


CONNECT TO CARE

THE FEDERAL HEALTH CARE VISION

We stand at the threshold of a fundamental change in healthcare.

As a nation, we must address how we can extend access, improve outcomes and lower costs across the entire community of stakeholders, especially those who serve and have served our nation. If we put our patients – their outcomes and information – at the center, we can begin to build a picture of a connected health care vision. Here's a look:


COMMUNITY OF STAKEHOLDERS

Cisco's network of interoperable technology addresses the concerns of each stakeholder in the healthcare community.


Warfighter


Warfighter's Family


Clinician


Specialist


Administrator


Regulatory Bodies


Claims Processor