
PREMIUM PRACTICE
TODAY

August 2014

Volume 5, No. 8

Premium Practice Today is a monthly feature section in CRST providing articles and resources to assist surgeons
and their staff in the pursuit of premium practice development to facilitate exceptional experiences for patients and business success.

Editorial Advisors:
�Matthew Jensen, MBA
Sioux Falls, South Dakota

�James D. Dawes
Sarasota, Florida

ENHANCED PEARLS

bmctoday.net/crstoday/premiumpractice

Audio  

Video  

Website

eyetube.net

By Rochelle Nataloni, Contributing Editor

THE ADVANTAGES
OF BEING AN

EHR USER
In addition to the efficiencies inherent
in implementing EHRs, documenting
and reporting meaningful use can
result in monetary incentives.

50  CATARACT & REFRACTIVE SURGERY TODAY  AUGUST 2014

PREMIUM PRACTICE TODAYPREMIUM PRACTICE TODAY

Long before the word meaningful modified the word
use, some of the most forward- thinking medical prac-
tices in the country were going paperless. The aim was

to more efficiently manage patients’ charts, billing records,
and inventory lists, among other things. For the most part,
once the kinks were ironed out of the early practice man-
agement software packages and hardware systems, measur-
able strides in productivity were made.

Today, the Affordable Care Act has made the imple-
mentation of paper-free electronic health records (EHRs)
and electronic medical records (EMRs) mandatory, so even
those stalwarts who resist change at all costs are toeing
the line toward the promised land of increased efficiency.
Fortunately, technological advances make today’s hardware
and software much more sophisticated than the fledgling
solutions of the 1990s, and the federal government offers
monetary incentives to practitioners who implement EHRs/
EMRs in a timely fashion and document the meaningful use
of those systems.

SOLUTIONS AND INCENTIVES
Surgeons, administrators, and medical practice staffers are

only too familiar with the move toward meaningful use and
the highs and lows that accompany it. On the upside, once
a system is fully functional, there invariably are previously
unimagined benefits. Conversely, switching from paper files
to digital forms is usually accompanied by days or even
weeks of aggravation that ultimately tries the patience of
even the most gung-ho staffers and surgeons.

Challenges
The most common challenge that practices face during

the implementation of an EHR system, according to Donna
Lehmann of First Insight (www.first-insight.com), is the
length of downtime that they will experience during the
changeover. “With any transition to something new, we
encourage doctors to factor in plenty of time for learning
and adjusting to a new system,” she says. “No matter what
software you choose, there is always a learning curve.”

The Advantages
of Being an EHR User
In addition to the efficiencies inherent in implementing EHRs, documenting and

reporting meaningful use can result in monetary incentives.

BY ROCHELLE NATALONI, CONTRIBUTING EDITOR

Nobody is in love with electronic health records (EHRs)—at least not as much as he or she likes a new laser, a new building, or an
administrator. EHRs are something that we all must have, however, per the US government. In the future, EHRs may improve the
customer’s experience, but until now, they have been a necessary evil that often slows the system. Sure, there is the ease of transferring
files and the ability to see patients’ information from home. EHRs also allow patients to schedule visits and pay their bills online. These
features help the business, but are they really enhancing patients’ experiences, especially when the implementation is spotty at best?

New requirements will set the bar so high that some EHR providers may find it difficult to comply. According to Black Book
Rankings 2013, 54% of EHR systems will not survive Meaningful Use Stage III. This hurdle coupled with ICD-10 transitions slated for
next year means rapid consolidation in this category.

Keep two things in mind as you read this edition of Premium Practice Today. First, have you done your research? A practice con-
sidering an EHR system needs to do more than “kick the tires.” You and your staff need to talk to two or three other practices that
are using the solution. Talk with personnel in the billing office who are seeing how the record syncs with the billing in an automated
fashion. Try to connect with patients who have used that company’s online portal to pay their bills or schedule an appointment.

Second, is the EHR provider thriving? Unlike other offerings in our field, the EHR system will be with your organization for the long
haul. The health of the vendor is critical to the long-term relationship it has with your practice. Talk to vendors. How is their leader-
ship? Is there massive turnover in their ranks? Do they pay their bills?

These matters are important to consider when selecting an EHR system that mimics how you practice your craft.
—Matthew Jensen, MBA, editorial advisor

52  CATARACT & REFRACTIVE SURGERY TODAY  AUGUST 2014

PREMIUM PRACTICE TODAYPREMIUM PRACTICE TODAY

Ms. Lehmann is the director of marketing communications
for First Insight Corporation, developer of eye-centric elec-
tronic solutions, including MaximEyes Cloud-based EMR.

Another challenge, she points out, is that practices are
often not sure how to define their needs and wants. “It’s
important to work closely with an EMR vendor who can
help you define workflows and processes,” says
Ms. Lehmann. This, she says, can make or break a successful
“go live.” “Moving to a new system takes time, patience, and
commitment. As with any new process, it often requires a
change in employee attitudes and behaviors. Poor planning,
poor communication, and poor training can lead to unwel-
come results, especially if you have unrealistic expectations,”
she points out.

Define Your Needs
Defining your needs can be as simple as writing down

the top 10 to 20 functions that you want the software to
perform. Once you and your staff narrow down the system
or software deemed most likely to succeed, evaluate each
system’s components and capabilities. Is it EHR certified?
Does the vendor provide meaningful use services? Does the

functionality of the software suffice? Experts say an effec-
tive EMR system should have a flexible configuration that
allows the practice to customize examination forms, modify
workflows, and add new data fields so that it will reflect the
practice’s clinical and management needs and requirements.

Another challenge is one that calls for an infusion of capi-
tal. “Practices may need to upgrade existing hardware to run
the software efficiently, so it’s important to determine what
infrastructure investments they need,” says Ms. Lehmann.
She stresses that, when considering the suitability of an
EMR software solution, one should be sure to refer to the
software vendor’s hardware and software system recom-
mended lists. “Use high-quality hardware and always exceed
minimum requirements,” advises Ms. Lehmann.

To help minimize downtime and expensive IT costs, a
cloud-based solution is best, according to Ms. Lehmann.
“With a cloud-based solution, there are no servers to
install or maintain, and data are hosted at a secure Health
Insurance Portability and Accountability Act-compliant
data center where the practice’s data are protected on its
own database,” she says. Practices can also save thousands
of dollars by not replacing workstations every few years and
can add new users, doctors, and locations quickly using a
Cloud-hosted service. They can also access real-time patient
data remotely and from multiple locations, she explains.

PHYSICIAN EXAMPLES
Cary Silverman, MD, medical director of EyeCare 2020 in

East Hanover, New Jersey, went live with MDOffice
(www.mdoffice.com) almost 2 years ago in October
2012. Before that, he used the system’s practice manage-
ment component, for a decade. “Some of the challenges
we faced included difficulty maintaining a sufficient patient
schedule while implementing EMRs,” he says. “We were
forced to cut back our patient load by 70% to 80% during
the first phase of implementation and then very slowly
built ourselves back up to 100% over a period of 9 months.
During that time, we also had to add two new employees
to help with the additional workload so that we were able
to run more smoothly and efficiently.”

A. James Khodabakhsh, MD, of the Beverly Hills Institute
of Ophthalmology in Beverly Hills, California, has had
EyeCare Advantage (compulinkadvantage.com/
advantage; Compulink Business Systems) up and running
in his practice for a little more than 2 years. “It took a long
while to fully integrate, and it slowed me down tremen-
dously in the beginning, but now I’m pretty fast and profi-
cient at it,” says Dr. Khodabakhsh. “We have three full-time
ophthalmologists and three full time optometrists in our
practice, and one of the ophthalmologists still refuses to

There are numerous EHR/EMR options and plenty of ways
to identify them and review their suitability, such as

 www.ehrcompare.com, which compares and reviews
hundreds of available solutions. The database lists software
for a variety of specialties, including ophthalmology, and
has a search option that enables users to narrow their
selection. The following is a list of EHR/EMR solutions that
address the needs of eye care providers.

• �activEHR - www.emrlogic.com
• �Compulink Eyecare Advantage -

www.compulinkadvantage.com/advantage
• �Cyclops EHR - http://cyclopsemr.com
• �EyeBase - www.eyebase.com/en
• �EyeMD EMR - www.eyemdemr.com
• �Eyecom3 - www.eyecomsoftware.com/default.aspx
• �Integrity EMR for Eyes - www.integrityemr.com
• �IO Practiceware - www.iopracticeware.com
• �MacPractice 20/20 - www.macpractice.com/mp/2020
• �MaximEyes by First Insight - www.first-insight.com
• �MDOffice - www.mdoffice.com/
• �My Vision Express - www.myvisionexpress.com
• �OfficeMate Suite - www.officemate.net
• �Practice Director - www.practicedirector.com
• �RevolutionEHR - www.revolutionehr.com

EHR/EMR OPTIONS FOR EYE CARE PROS

AUGUST 2014  CATARACT & REFRACTIVE SURGERY TODAY  53

PREMIUM PRACTICE TODAYPREMIUM PRACTICE TODAY

use it and is still using paper charts. The first challenge is to
get everyone to agree on which EMR [system] to purchase,
and the second challenge is to work with a vendor that
supplies sufficient and convenient training. The hardest
part for us is the time that’s needed to scan and/or down-
load the previous paper files into the new system. It takes a
lot of man hours to do that.”

Dr. Khodabakhsh says that, although switching over to
an EMR system had its share of obstacles, he believes it will
eventually be worth the time, money, and effort that it took
to go live. “Although tough, I think the implementation of
EMRs will eventually be worth it for us,” he says. “Using our
system, we now have a wide-ranging capability to review
data and look at specific things within the practice. For
example, we now have centralized patient management
capabilities, inventory management, and most impor-
tantly, an internal audit mechanism. What’s more, there is
a significant reduction in ‘paper chase’ and paper storage
costs. The staff can get to information much more easily,
and we can pull information up anywhere in the office, so it
makes it simple to speak to referring doctors and patients.
The e-prescribing capabilities are easy for us and are a major
convenience for our patients.”

DENTISTRY PRACTICES
Specialty dentistry practices with a heavy emphasis on

cosmetic dentistry face some of the same practice manage-
ment issues as cataract and refractive surgery practices, so
it is no surprise that some of their EMR needs are similar.
Drs. Timothy and Maureen Raczka implemented an EMR
software system way back in 2007, when they opened
Alliance Dentistry (www.alliancedentistrync.com) in
Raleigh, North Carolina. They opted for Dentrix Practice
Management Software (www.dentrix.com/about-dentrix;
Henry Schein Practice Solutions), and one of the decid-
ing factors was the company’s extensive training support.
“The company provided excellent onsite training initially,
and they have returned to the office for additional training
when needed, such as when we hired new employees or
when software updates became available,” explains Timothy
Raczka, DDS. “In addition, Dentrix has educational tools
built into the program, offers webinars, and provides helpful
phone assistance.”

Maureen Raczka, DDS, notes that Dentrix elevates the
practice’s efficiency and productivity. “It manages a wide
range of practice information, including patient demo-
graphics, clinical details, and production analysis,” she
explains. “We can easily compare clinical findings from
one appointment to the next, show patients radiographs
and photos of their dentition, and quickly e-mail films to

dental specialists. We can file claims electronically, print cus-
tomizable statements, and view reports and unscheduled
appointment lists with the click of the mouse.”

Priti Naik, DDS, of Priti Naik Family & Cosmetic Dentistry
(http://pritinaikdds.com) in Vienna, Virginia, also started
out completely digital when she opened her practice. “We
are a modern digital dental office that is fully integrated
with EMRs,” she says. “We started the practice in 2008
completely digital, so we never had to do a conversion from
paper.” She uses a practice management software that cre-
ates, stores, and manages all patient records electronically.
It is also used to manage surgery schedules, medication
lists, health histories, dental claims, and billing. Dr. Naik says,
“Being able to pull up patient records and see highlights
instantaneously saves time and allows for better quality of
care. Having an EMR system keeps all patient data at our
fingertips. By leveraging technology, we don’t need to worry
about transcription mistakes or data conversion errors, and
everyone in the office can access the info exactly when they
need it.”

“Our entire office is integrated with our EHR system—
from patient appointments and reminders to electronic
claim submission, so we truly are a paperless office,” she says.
Another benefit of an effective system is that it is easier to
see trends in patients’ health and to show the patient what
the provider sees. “Whether it’s because we attach x-rays to
patients’ charts or because we use an infra-oral camera to
show patients areas that need treatment, having the capa-
bility to do this improves the quality of care.”

MEANINGFUL USE
In addition to the practice management advantages

inherent in EMR use, a key benefit includes government-
sponsored monetary incentives. Under the federal govern-
ment’s Health Information Technology for Economic and
Clinical Health Act, health care practitioners who imple-
ment “certified” EHR solutions that meet certain criteria and
who demonstrate meaningful use of the EHR in a timely
fashion are eligible for up to $44,000 in federal stimulus
funds over 5 years. Meaningful use means showing that the
EMR system is being used in ways that can positively affect
your patients’ care by meeting all of the objectives estab-
lished by the Centers for Medicare & Medicaid Services.

The Centers for Medicare & Medicaid Services establish-
es the meaningful use objectives and measures that must
be achieved to qualify for incentive payments. The stan-
dards, implementation specifications, and certification cri-
teria establish the minimum requirements to support the
achievement of these objectives and measures. For more
information on the Standards and Certification Criteria

54  CATARACT & REFRACTIVE SURGERY TODAY  AUGUST 2014

PREMIUM PRACTICE TODAYPREMIUM PRACTICE TODAY

Final Rules, visit www.healthit.gov/policy-researchers-
implementers/regulations.

“Certification” ensures that the EHR technology has the
necessary capabilities, functionalities, and security to help
users achieve meaningful use. To qualify to receive incentive
payments, you must successfully attest to meaningful use by
adopting and demonstrating the meaningful use of a certi-
fied EMR/EHR system. Visit www.cms.gov/regulations-
and-guidance/legislation/ehrincentiveprograms/index.
html?redirect=/ehrincentiveprograms for information on
the meaningful use attestation process and requirements.

Dr. Khodabakhsh’s practice has successfully attested to
meaningful use for the past 3 years. “Because we started
early, we received the incentive—and a bonus—which was
much more satisfying,” he says. “Showing meaningful use
objectives is not as difficult as some people think. It’s really
just a matter of improving your documentation process
and sharing it in a standardized format.”

Dr. Silverman says that his practice has attested to mean-
ingful use twice so far and that there is no question that
implementing an EMR system and documenting its mean-
ingful use has been worth the time, money, and effort. “In
January, we attested to meaningful use for the second time,”
he says. “The reimbursement for ‘attesting’ was definitely
worth the resources.”

Ms. Lehmann says planning, communication, and train-
ing are essential elements to keeping up with meaningful
use requirements: “It’s vital that doctors partner with a
2014 Complete Certified EHR/EMR that provides users with
ongoing training and guidance such as personalized online
and onsite training, live webinars, videos or computer-based
trainings, and detailed training guides. In addition, your EHR
[system] should incorporate meaningful use requirements
directly into the EHR workflow to reduce redundant data
entry and allow you to generate accurate reports that are
needed for attesting for meaningful use.”

MaximEyes EHR (www.first-insight.com) is certified as
a 2014 Complete EHR and supports both stage 1 and stage
2 meaningful use measures required to qualify for funding
under the American Recovery and Reinvestment Act, says
Ms. Lehmann. “MaximEyes EHR incorporates meaning-
ful use requirements directly into a MaximEyes workflow,
which ultimately improves office efficiencies and reduces
double data entry requirements,” she adds.

PATIENT PORTALS
Patient engagement is one of the requirements necessary

to earn EMR-related incentives. The means to achieve this
engagement is the patient portal, and practices must prove
that 5% of patients are actively using these online portals.

Practices with a significant older adult population may face
greater challenges to getting patients to log on to use the
portal according to findings from the Pew Research Center’s
Internet Project. According to Pew Research Center’s
Internet Project (www.pewinternet.org):
• �Usage of social networking sites by American Internet

users aged 65 years and older has been steadily increasing
in recent years, but it has not reached majority status.

• �Among older adults who use the Internet, 46% use social
media sites such as Facebook, well below the average of
75% of adult Internet users.

• �On a total-population basis, including those who do not
use the Internet at all, 63% of all American adults and 27%
of Americans aged 65 years and older are social network-
ing site users.

• �A significant majority of older adults say they need assis-
tance when it comes to using new digital devices.

• �Just 18% would feel comfortable learning to use a new
technology device such as a smartphone or tablet on their
own, and 77% indicate they would need someone to help
walk them through the process.

• �Among seniors who go online but do not currently use
social networking sites, such as Facebook or Twitter, 56%
would need assistance if they wanted to use these sites to
connect with friends or family members.
Dr. Silverman says, “We currently use our patient portal

for online patient registration, bill paying, and appointment
scheduling. In the third quarter, our system will be able to
support patient access and insurance verification. Most
of our users are between 20 and 65 years old. It doesn’t
seem to be something that has been adopted by our older
patient base.”

Dr. Khodabakhsh mentions that there is low interest
overall in his practice’s patient portal, although the younger
patients use it more. “I think that as the technology devel-
ops, the future of the portals will play an important role in
communication between providers and patients.”  n

A. James Khodabakhsh, MD, may be reached at
lasereyedoc@aol.com.

Donna Lehmann may be reached at (800) 920-1940;
marketing@first-insight.com.

Priti Naik, DDS, may be reached at (703) 935-5064;
pritinaikdds@gmail.com.

Timothy Raczka, DDS, may be reached at (919) 363-
3100; traczka@alliancedentistrync.com.

Maureen Raczka, DDS, may be reached at
mraczka@alliancedentistrync.com.

Cary M. Silverman, MD, MBA, may be reached at
csilverman@eyecare2020.com or via Twitter @The LASIKdoc.

