

Investing in digital innovation and transformation

There is an **exponential** increase in the **pace** and **scale** with which digital health care innovations are emerging

Digital innovations that are helping reshape the future of health care by making health care delivery more efficient and more accessible

Digital innovation impacting more than just clinical—also impacting back-office operations like supply chain, finance, revenue cycle, HR

How is digital helping?

- diagnosis & treatment
- quality
- speed & accuracy
- accelerating the development of new drugs and devices
- personalization
- self-service
- patient experience
- training

Digital innovation is **supporting** and **augmenting** workers and not replacing them. It is allowing highly trained resources to focus on more **valuable, patient-facing** activities.

Digital technologies are supporting health systems' efforts to transition to new models of patient-centered care and "smart health" approaches to drive innovation, increase access and affordability, improve quality, and lower costs.

Deloitte.

www.deloitte.com/healthcareoutlook

About Deloitte
Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. Please see www.deloitte.com/about for a more detailed description of DTTL and its member firms. Deloitte provides audit, consulting, financial advisory, risk management, tax and related services to public and private clients spanning multiple industries. With a globally connected network of member firms in more than 150 countries and territories, Deloitte brings world-class capabilities and high-quality service to clients, delivering the insights they need to address their most complex business challenges. Deloitte's more than 200,000 professionals are committed to becoming the standard of excellence.

Disclaimer
This publication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related entities (collectively the "Deloitte Network") is, by means of this publication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No entity in the Deloitte Network shall be responsible for any loss whatsoever sustained by any person who relies on this publication.

About Life Sciences and Health Care at Deloitte Touche Tohmatsu Limited
The Deloitte Touche Tohmatsu Limited's life sciences and health care (LSHC) industry group is composed of more than 12,000 professionals in more than 90 countries. These member firm professionals understand the complexity of today's life sciences and health care industry challenges, and provide clients with integrated, comprehensive services that meet their respective needs. In today's environment, LSHC professionals from across the Deloitte network help companies to evolve in a changing marketplace, pursue new and innovative solutions, and sustain long-term profitability.

For more information about the DTTL LSHC industry group, email dttlshc@deloitte.com or access www.deloitte.com/healthcare.
©2019. For more information, contact Deloitte Touche Tohmatsu Limited.