

Emory minute

EMORY IS WORKING WITH PARTNERS THROUGHOUT THE COMMUNITY TO SOLVE PROBLEMS AND MAKE LIFE BETTER

DID YOU KNOW?

Emory's TravelWell Clinic at Emory University Hospital Midtown is one of only three centers in the Americas recognized as a World Health Organization Collaborating Centre for Reference, Training, and Coordination in Travel Medicine.

Infectious disease powerhouse

- The Emory Vaccine Center is one of the largest academic vaccine centers in the world, with scientists working on vaccines for AIDS, malaria, hepatitis C, influenza, tuberculosis, and other diseases.
- Emory is one of nine NIH-sponsored Vaccine and Treatment Evaluation Units (VTEUs) in the country. The units conduct clinical trials for vaccines, diagnostics, and therapeutics for infectious diseases in people of all ages and risk categories.
- Emory provides medical direction of Grady Health System's Ponce de Leon Center, one of the largest, most comprehensive AIDS treatment centers in the country. Emory is also a primary site in the nation's premier NIH-funded AIDS clinical trials network.
- Emory recently was funded as one of four NIH-supported Tuberculosis Research Units, with the goal of helping eliminate this disease through research on immunology of TB infection and better strategies for therapies, vaccines, and diagnostics.
- The NIH-funded Emory-UGA Center of Excellence for Influenza Research and Surveillance (CEIRS), part of a network of five institutions, conducts influenza research that is integrated with surveillance data from human and animal populations in the United States and around the world.
- Nine of 10 US HIV patients take *Emtriva* or 3TC, both created at Emory.
- Emory's community-based Hope Clinic, which conducts clinical trials for promising vaccines, is part of the country's premier networks for vaccine and prevention trials for infectious diseases.

Ebola fighters

Dr. Bruce Ribner (above center), director of Emory's Serious Communicable Disease Unit, was one of several Ebola fighters collectively named Person of the Year by *Time* magazine.

"Devoting resources to such a specialized unit is like having an insurance policy. You can complain that you didn't collect on your policy all these years or you can say, 'Boy, we're lucky we've been supporting it because now we really need it.'" —Bruce Ribner

While treating the country's first Ebola patients this past summer and fall, he and his team shared expertise one-on-one with colleagues around the globe and published detailed treatment protocols online (see bit.ly/emory-ebola-protocols).

They continue this work today, publishing findings (including the fact that renal dialysis, when needed, can be used safely and successfully in treating patients, see bit.ly/ebola-dialysis), and conducting research with the CDC to develop better treatments and vaccines.

Emory's Serious Communicable Disease Unit is one of only two worldwide certified by the World Health Organization to treat smallpox. The other is in Moscow.

Cancer fighter

- 75% of new cancer drugs approved by the FDA since 2007 have come through clinical trials at Winship Cancer Institute, many initiated by Emory teams
- Emory is partnering with Advanced Particle Therapy (APT) to bring proton therapy to cancer patients in Georgia. Constructed by APT, the Emory Proton Therapy Center, Winship Cancer Institute, is expected to treat 2,200 patients a year after it opens in 2016.
- Investigators at Winship conduct more than 250 therapeutic clinical trials and enroll more than 760 patients annually.
- Winship has the largest unit in Georgia for phase 1 clinical trials, which are important to introducing new therapies against cancer.

Jobs incubator

- \$521+ million in research income in FY14 translates into \$1.15 billion in economic impact and nearly 10,000 jobs for Georgians annually
- Helped create 72 start-ups, 44 in Georgia, in the past two decades
- Manages more than 1,000 technologies invented by its scientists and physicians
- 50 products in the marketplace or in various stages of regulatory approval
- \$800 million in royalties earned overall from sales of Emory licensed products, which is reinvested into research
- 28,500+ employees, largest employer in DeKalb County, second largest employer in metro Atlanta
- Annual estimated economic impact on metro Atlanta of \$8.4 billion

ASK A NURSE

Emory HealthConnection is a direct line to RNs who can answer almost any question you may have regarding health information. 404-778-7777, 7:30 a.m. to 6 p.m. EST (M-F)

Accessing data to make care safer and less costly

Clinicians need ready access to each patient's most current data, no matter where or when the patient is seen. Over the past three years, Emory has implemented a health information exchange (HIE)

to connect its own electronic medical record (EMR) with EMRs in other hospitals and practices.

In 2014, Emory became the first health care provider to join the Georgia Health Information Network, or GaHIN, a private nonprofit that serves as a hub for providers to share patient data securely with one another. GaHIN connects health-related state agencies, service area HIEs, hospitals, clinics, physician practices, long-term care facilities, payers, labs, pharmacies, academic health centers, and a nonprofit, public-private collaborative that supports the national eHealth Exchange. Now, most major providers in Georgia have become GaHIN members or are in queue to connect.

The Centers for Medicare and Medicaid Services recently identified Georgia as one of the leading states in health information exchange, thanks in part to Emory's efforts in working with the Georgia Health Information Network.

EXPLORE EMORY

Two of Each: The Nippur Deluge Tablet and Noah's Flood (*through July 26, 2015*)

Michael C. Carlos Museum

A tablet discovered in the ancient Babylonian city of Nippur in the 19th century tells the story of a plan

by the gods to destroy the world by means of a great flood and recounts the tale of an immortal man named Utnapishti, who builds a huge boat to rescue his family and every type of animal.