ONLINE APPENDIX TO

THE TRILLION DOLLAR CONUNDRUM: COMPLEMENTARITIES AND HEALTH INFORMATION TECHNOLOGY

By David Dranove, Chris Forman, Avi Goldfarb, and Shane Greenstein

NOT FOR PUBLICATION

Appendix Table A.1: Comparing Hospitals With and Without IT Data

Variable	Reports Data on Basic EMR Adoption	Does Not Report Data on Basic EMR Adoption	Difference Significant?
Total costs per admit	9137.7	9497.4	**
Total hospital beds	222.2	151.0	***
Residency or Member of Council Teaching Hospitals	0.247	0.148	***
MSA dummy	0.673	0.509	***
Total admissions	8662.9	5308.6	***
Independent practice association hospital	0.264	0.238	**
Management service organization hospital	0.222	0.183	
Equity model hospital	0.075	0.080	
Foundation hospital	0.157	0.155	
Inpatient days	51540.7	32979.0	***
Outpatient visits	118441.2	74780.9	***
Births	1075.7	638.0	***

Columns 1 and 2 report mean 1996 values for each of the variables for hospitals who do and do not report whether they have adopted basic EMR. Column 3 reports whether the means are statistically different from one another. * significant at 10%; ** significant at 5%; *** significant at 1%

Appendix Table A.2: Leads and lags to get timing of impact

	(1)	(2)	(3)	(4)	(5)	(6)
Technology	В	asic EMR adopt	ion	Adv	vanced EMR ado	ption
Sample	All firms	Bottom 3	Top quartile	All firms	Bottom 3	Top quartile
		quartiles IT-	IT-intensive		quartiles IT-	IT-intensive
		intensive	counties		intensive	counties
		counties			counties	
Will adopt in 3 years	-0.0034	-0.0100	0.0038	0.0016	0.0031	-0.0019
	(0.0072)	(0.0105)	(0.0096)	(0.0081)	(0.0122)	(0.0103)
Will adopt in 2 years	-0.0055	-0.0147	0.0025	0.0093	0.0040	0.0095
	(0.0083)	(0.0120)	(0.0112)	(0.0104)	(0.0159)	(0.0129)
Will adopt in 1 year	-0.0011	-0.0025	0.0040	0.0088	0.0083	0.0100
	(0.0099)	(0.0150)	(0.0128)	(0.0136)	(0.0221)	(0.0164)
Adopt this year	-0.0060	-0.0013	-0.0085	0.0134	0.0264	-0.0043
	(0.0111)	(0.0159)	(0.0147)	(0.0145)	(0.0239)	(0.0168)
Adopt 1 year earlier	-0.0101	-0.0172	-0.0008	0.0209	0.0315	0.0042
	(0.0120)	(0.0171)	(0.0165)	(0.0159)	(0.0238)	(0.0208)
Adopt 2 years earlier	-0.0080	-0.0085	-0.0066	0.0182	0.0325	-0.0031
	(0.0133)	(0.0187)	(0.0187)	(0.0183)	(0.0269)	(0.0246)
Adopt 3 years earlier	-0.0137	-0.0033	-0.0221	0.0114	0.0388	-0.0224
	(0.0144)	(0.0203)	(0.0198)	(0.0203)	(0.0298)	(0.0274)
Adopt 4 years earlier	-0.0271	-0.0129	-0.0360	0.0135	0.0504	-0.0276
	(0.0160)*	(0.0233)	(0.0211)*	(0.0225)	(0.0331)	(0.0301)
Adopt 5 years earlier	-0.0311	-0.0154	-0.0407	0.0113	0.0489	-0.0302
	(0.0175)*	(0.0251)	(0.0240)*	(0.0258)	(0.0374)	(0.0349)
Adopt at least 6 years	-0.0393	-0.0220	-0.0478	-0.0278	0.0171	-0.0750
earlier	(0.0198)**	(0.0291)	(0.0259)*	(0.0283)	(0.0413)	(0.0391)*
Observations	21086	11002	10084	11178	5375	5803
# of hospitals	1934	1052	882	1009	501	508
R-squared	0.62	0.65	0.60	0.64	0.67	0.62

Dependent variable is total operating costs per admit. Unit of observation is a hospital-year. Sample includes annual data from 1996 to 2009. Sample restricted to those that eventually adopt. Regressions include hospital-specific fixed effects, differenced out at means. Robust standard errors, clustered by hospital, in parentheses. All regressions include the same set of controls as in Table 3. * significant at 10%; ** significant at 5%; *** significant at 1%

Appendix Table A.3: Other specifications of controls

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
		No co	ontrols		Add con	trols for concu		f hospital
						charac	teristics	
Technology	Basic EMR	Advanced	Basic EMR	Advanced	Basic EMR	Advanced	Basic EMR	Advanced
	adoption	EMR	adoption	EMR	adoption	EMR	adoption	EMR
	_	adoption	_	adoption	_	adoption	_	adoption
Adopt in previous 3 year period	0.2597	0.3060	0.2805	0.3323	0.0151	0.0327	0.0263	0.0445
	(0.0068)***	(0.0083)***	(0.0084)***	(0.0112)***	(0.0056)***	(0.0060)***	(0.0079)***	(0.0092)***
Adopt at least 3 years earlier	0.5075	0.5026	0.5515	0.5580	0.0074	0.0244	0.0346	0.0490
-	(0.0072)***	(0.0096)***	(0.0097)***	(0.0153)***	(0.0080)	(0.0089)***	(0.0111)***	(0.0129)***
Adopt in previous 3 year period x IT-			-0.2809	-0.3127			-0.0235	-0.0223
intensive county			(0.0142)***	(0.0166)***			(0.0111)**	(0.0120)*
Adopt at least 3 years earlier			-0.5862	-0.5622			-0.0566	-0.0462
x IT-intensive county			(0.0175)***	(0.0208)***			(0.0158)***	(0.0173)***
Observations	24284	35733	24284	35733	23361	34262	23361	34262
# of hospitals	2247	3334	2247	3334	2228	3306	2228	3306
R-squared	0.27	0.10	0.36	0.25	0.73	0.71	0.73	0.71

Dependent variable is total operating costs per admit. Unit of observation is a hospital-year. Sample includes annual data from 1996 to 2009. Regressions include hospital-specific fixed effects, differenced out at means. Robust standard errors, clustered by hospital, in parentheses. Columns 3, 4, 7, and 8 include time trends for IT-intensive location. Columns 5-8 include the same set of controls as in Table 3 plus the concurrent values by year for all hospital-level controls from Table 3. * significant at 10%; ** significant at 5%; *** significant at 1%

Appendix Table A.4: Labor costs and direct costs

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Dependent variable		Total labor co	osts per admit			Total direct c	osts per admit	
Technology	Basic EMR	Advanced	Basic EMR	Advanced	Basic EMR	Advanced	Basic EMR	Advanced
	adoption	EMR	adoption	EMR	adoption	EMR	adoption	EMR
		adoption		adoption		adoption		adoption
Adopt in previous 3 year	-0.0029	0.0261	0.0052	0.0365	0.0063	0.0255	0.0121	0.0380
period	(0.0063)	(0.0072)***	(0.0085)	(0.0105)***	(0.0063)	(0.0070)***	(0.0085)	(0.0103)***
Adopt at least 3 years	-0.0152	0.0150	0.0121	0.0454	-0.0082	0.0037	0.0154	0.0322
earlier	(0.0092)*	(0.0100)	(0.0128)	(0.0149)***	(0.0089)	(0.0097)	(0.0123)	(0.0146)**
Adopt in previous 3 year			-0.0171	-0.0196			-0.0123	-0.0238
period x IT-intensive county	7		(0.0127)	(0.0145)			(0.0126)	(0.0141)*
Adopt at least 3 years earlier			-0.0566	-0.0572			-0.0488	-0.0536
x IT-intensive county			(0.0186)***	(0.0194)***			(0.0178)***	(0.0190)***
Observations	23416	34405	23416	34405	23418	34407	23418	34407
# of hospitals	2228	3306	2228	3306	2228	3306	2228	3306
R-squared	0.53	0.50	0.53	0.50	0.56	0.54	0.56	0.54

Unit of observation is a hospital-year. Sample includes annual data from 1996 to 2009. Regressions include hospital-specific fixed effects, differenced out at means. Robust standard errors, clustered by hospital, in parentheses. All regressions include the same set of controls as in Table 3 plus time trends for IT-intensive location (columns 3, 4, 7, 8). * significant at 10%; ** significant at 5%; *** significant at 1%

Appendix Table A.5: Include adjustments for difficulty of the Medicare case mix

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	
	Add Medicare case mix index as control Weight dependent variable by the Medicare case mix index								
Technology	Basic EMR adoption	Advanced EMR adoption	Basic EMR adoption	Advanced EMR adoption	Basic EMR adoption	Advanced EMR adoption	Basic EMR adoption	Advanced EMR adoption	
Adopt in previous 3 year period	0.0045 (0.0063)	0.0269 (0.0068)***	0.0125 (0.0087)	0.0371 (0.0108)***	0.0034 (0.0064)	0.0248 (0.0069)***	0.0090 (0.0088)	0.0286 (0.0109)***	
Adopt at least 3 years earlier	-0.0070 (0.0090)	0.0137 (0.0097)	0.0208 (0.0125)*	0.0410 (0.0149)***	-0.0055 (0.0091)	0.0151 (0.0097)	0.0195 (0.0127)	0.0383 (0.0145)***	
Adopt in previous 3 year period x IT-intensive county	•		-0.0163 (0.0124)	-0.0188 (0.0137)			-0.0117 (0.0125)	-0.0070 (0.0139)	
Adopt at least 3 years earlier x IT-intensive county			-0.0562 (0.0177)***	-0.0503 (0.0190)***			-0.0507 (0.0178)***	-0.0427 (0.0190)**	
Medicare case mix index	0.2013 (0.0303)***	0.1899 (0.0309)***	0.1977 (0.0304)***	0.1871 (0.0309)***					
Observations	20214	29545	20214	29545	20214	29545	20214	29545	
# of hospitals R-squared	1642 0.62	2403 0.60	1642 0.62	2403 0.60	1642 0.62	2403 0.60	1642 0.62	2403 0.60	

In columns 1-4, dependent variable is total operating costs per admit. In columns 5-8, dependent variable is total operating costs per admit, weighted by the Medicare case mix index. Note that the Medicare case mix is a weak proxy for the total case mix. Unit of observation is a hospital-year. Sample includes annual data from 1996 to 2009, subject to having data on the Medicare case mix (eliminating over 25% of hospitals in the sample). Regressions include hospital-specific fixed effects, differenced out at means. Robust standard errors, clustered by hospital, in parentheses. All regressions include the same set of controls as in Table 3 plus time trends for IT-intensive location (columns 3, 4, 7, 8). * significant at 10%; *** significant at 1%

Appendix Table A.6: Balanced panel of only hospitals that appear in all years

	(1)	(2)	(3)	(4)
Technology	Basic EMR adoption	Advanced EMR	Basic EMR adoption	Advanced EMR
		adoption		adoption
Adopt in previous 3 year	0.0026	0.0323	0.0093	0.0396
period	(0.0083)	(0.0082)***	(0.0111)	(0.0130)***
Adopt at least 3 years	-0.0097	0.0132	0.0189	0.0447
earlier	(0.0119)	(0.0118)	(0.0156)	(0.0183)**
Adopt in previous 3 year			-0.0146	-0.0141
period x IT-intensive county			(0.0164)	(0.0168)
Adopt at least 3 years earlier			-0.0608	-0.0612
x IT-intensive county			(0.0231)***	(0.0228)***
Observations	11788	20160	11788	20160
# of hospitals	842	1440	842	1440
R-squared	0.65	0.64	0.65	0.64

Dependent variable is total operating costs per admit. Unit of observation is a hospital-year. Sample includes annual data from 1996 to 2009. Regressions include hospital-specific fixed effects, differenced out at means. Robust standard errors, clustered by hospital, in parentheses. All regressions include the same set of controls as in Table 3 plus time trends for IT-intensive location (columns 3, 4). * significant at 10%; ** significant at 5%; *** significant at 1%

Appendix Table A.7: Drop locations where hospital IT employment is over 10% of IT employment

	(1)	(2)	(3)	(4)	(5)	(6)
Technology	Basic EMR adoption	Advanced EMR adoption	Basic EMR adoption	Advanced EMR adoption	Basic EMR adoption	Advanced EMR adoption
Adopt in previous 3 year period Adopt at least 3 years	0.0067 (0.0066) -0.0066	0.0230 (0.0073)*** 0.0054	0.0138 (0.0089) 0.0172	0.0368 (0.0107)*** 0.0372	0.0148 (0.0090)* 0.0186	0.0384 (0.0108)*** 0.0395
earlier Adopt in previous 3 year period x IT-intensive county Adopt at least 3 years earlier	(0.0092)	(0.0100)	(0.0128) -0.0145 (0.0131) -0.0476	(0.0151)** -0.0259 (0.0147)* -0.0593	(0.0129) -0.0009 (0.0141) -0.0300	(0.0152)*** -0.0080 (0.0159) -0.0378
x IT-intensive county Adopt in previous 3 yr pd x top quartile HIT workers			(0.0184)***	(0.0196)***	(0.0198) -0.0310 (0.0180)*	(0.0215)* -0.0375 (0.0178)**
Adopt at least 3 yrs earlier x top quartile HIT workers					-0.0419 (0.0244)*	-0.0455 (0.0233)*
Observations	21193	31336	21193	31336	21193	31336
# of hospitals R-squared	2000 0.59	2980 0.57	2000 0.59	2980 0.57	2000 0.59	2980 0.57

Dependent variable is total operating costs per admit. Unit of observation is a hospital-year. Sample includes annual data from 1996 to 2009. Regressions include hospital-specific fixed effects, differenced out at means. Robust standard errors, clustered by hospital, in parentheses. All regressions include the same set of controls as in Table 3 plus time trends for IT-intensive location (columns 3, 4, 5, 6). * significant at 10%; ** significant at 5%; *** significant at 1%

Appendix Table A.8: Comparison of coefficients when only eventual adopters included in the estimation

	(1)	(2)	(3)	(4)
Technology	Basic EMR a	adoption	Advanced E	MR adoption
	All data	Only	All data	Only
		adopters		adopters
Adopt in previous 3 year period	0.0128	0.0106	0.0403	0.0338
	(0.0085)	(0.0087)	(0.0102)***	(0.0118)***
Adopt at least 3 years earlier	0.0170	0.0125	0.0382	0.0363
	(0.0123)	(0.0125)	(0.0145)***	(0.0173)**
Adopt in previous 3 year period x IT-	-0.0157	-0.0141	-0.0285	-0.0304
intensive county	(0.0126)	(0.0123)	(0.0140)**	(0.0161)*
Adopt at least 3 years earlier	-0.0513	-0.0474	-0.0597	-0.0617
x IT-intensive county	(0.0178)***	(0.0173)***	(0.0189)***	(0.0228)***
Observations	23418	21086	34407	11178
# of hospitals	2228	1934	3306	1009
R-squared	0.58	0.62	0.56	0.64
CONTROLS				
IT-intensive county x year	0.00004	-0.0006	-0.0013	0.0016
	(0.0019)	(0.0020)	(0.0014)	(0.0027)
Log inpatient days	-0.4578	-0.4134	-0.6154	-0.6742
	(0.1870)**	(0.2109)*	(0.1426)***	(0.2969)**
Log outpatient visits	-0.0600	-0.2506	-0.0590	-0.0770
	(0.1191)	(0.1525)	(0.0902)	(0.2072)
Log inpatient days x Log inpatient	0.0304	0.0367	0.0301	0.0331
days	(0.0086)***	(0.0094)***	(0.0069)***	(0.0151)**
Log outpatient visits x Log outpatient	0.0170	0.0329	0.0103	0.0130
visits	(0.0067)**	(0.0101)***	(0.0050)**	(0.0098)
Log inpatient days x Log outpatient	-0.0306	-0.0463	-0.0163	-0.0191
visits	(0.0143)**	(0.0146)***	(0.0118)	(0.0196)
Log total costs per admit in 1996 x	-0.0202	-0.0202	-0.0231	-0.0285
year	(0.0030)***	(0.0028)***	(0.0024)***	(0.0047)***
Log total hospital beds x year	-0.0081	-0.0069	-0.0098	-0.0056
	(0.0023)***	(0.0024)***	(0.0020)***	(0.0038)
Independent practice assn. hospital x	-0.0009	-0.0010	0.0001	-0.0011
year	(0.0015)	(0.0015)	(0.0013)	(0.0020)
Mngmt service org. hospital x year	-0.0022	-0.0020	-0.0030	-0.0010
	(0.0015)	(0.0015)	(0.0013)**	(0.0020)
Equity model hospital x year	-0.0025	-0.0002	-0.0017	-0.0036

	(0.0032)	(0.0031)	(0.0025)	(0.0043)
Foundation hospital x year	0.0019	0.0022	0.0014	-0.0005
	(0.0019)	(0.0020)	(0.0016)	(0.0027)
Log admissions x year	0.0023	-0.0005	0.0039	0.0008
	(0.0022)	(0.0024)	(0.0020)**	(0.0040)
Births (000s) x year	0.0019	0.0024	0.0018	0.0017
	(0.0008)**	(0.0008)***	(0.0007)***	(0.0009)*
For-profit ownership x year	-0.0101	-0.0092	-0.0097	-0.0210
	(0.0022)***	(0.0022)***	(0.0019)***	(0.0037)***
Non-secular nonprofit ownership x	0.0006	0.0006	-0.0004	-0.0007
year	(0.0016)	(0.0016)	(0.0014)	(0.0023)
Non-profit church ownership x year	-0.0003	0.0001	0.00002	-0.0036
	(0.0021)	(0.0021)	(0.0018)	(0.0027)
Number of discharges Medicare (000s)	0.0001	0.0001	0.0002	0.0000
x year	(0.0004)	(0.0004)	(0.0003)	(0.0005)
Number of discharges Medicaid	0.0002	0.00004	0.0005	0.0001
(000s) x year	(0.0005)	(0.0005)	(0.0004)	(0.0006)
Residency/Mmbr Council Teaching	0.0036	0.0039	0.0032	0.0056
Hosps x year	(0.0018)**	(0.0018)**	(0.0015)**	(0.0025)**
Log population in 2000 census x year	-0.0009	-0.0007	-0.0011	-0.0017
	(0.0007)	(0.0007)	(0.0006)*	(0.0009)*
% Black in 2000 census	-0.0192	-0.0160	-0.0173	-0.0211
x year	(0.0046)***	(0.0049)***	(0.0041)***	(0.0075)***
% age 65+ in 2000 census x year	-0.0301	-0.0261	-0.0319	-0.0383
	(0.0189)	(0.0194)	(0.0167)*	(0.0248)
% age 25-64 in 2000 census x year	-0.0306	-0.0246	-0.0163	0.0177
	(0.0135)**	(0.0132)*	(0.0138)	(0.0230)
% university education in 2000 census	0.0343	0.0488	0.0565	0.0685
x year	(0.0157)**	(0.0156)***	(0.0134)***	(0.0216)***
Log median hh income in 2000 census x		0.0076	0.0075	-0.0033
year	(0.0045)**	(0.0045)*	(0.0040)*	(0.0067)

Dependent variable is total operating costs per admit. Unit of observation is a hospital-year. Sample includes annual data from 1996 to 2009. Regressions include hospital-specific fixed effects, differenced out at means and year fixed effects. Robust standard errors, clustered by hospital, in parentheses. The controls are the same as those listed in Table 3. * significant at 10%; ** significant at 5%; *** significant at 1%

Appendix Table A.9: Baseline specification to help interpretation of instrumental variable results

	(1)	(2)	(3)	(4)
Technology	Basic EMR adoption	Advanced EMR	Basic EMR adoption	Advanced EMR
		adoption		adoption
Adopted EMR at least 3 years earlier	-0.0127	-0.0091	0.0052	0.0134
	(0.0060)**	(0.0080)	(0.0082)	(0.0118)
Adopted EMR at least 3 years earlier x IT-			-0.0366	-0.0425
intensive county			(0.0118)***	(0.0156)***
Observations	23418	34407	23418	34407
# of hospitals	2228	3306	2228	3306
R-squared	0.58	0.56	0.58	0.56

Dependent variable is total operating costs per admit. Unit of observation is a hospital-year. Sample includes annual data from 1996 to 2009. Regressions include hospital-specific fixed effects, differenced out at means. Robust standard errors, clustered by hospital, in parentheses. All regressions include the same set of controls as in Table 3 plus time trends for IT-intensive location (columns 3,4). * significant at 10%; ** significant at 5%; *** significant at 1%

Appendix Table A.10: First stage of Table 8 instrumental variables results

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(3a)	(4a)	(7a)	(8a)
			Firs	st stage for El	MR adoption				First stage for EMR adoption x IT-intensive county			
		All three in	struments			Two ins	truments		All three inst	ruments	Two instrum	ents
Technology	Basic EMR	Advanced	Basic	Advanced	Basic	Advanced	Basic EMR	Advanced	Basic EMR	Advanced	Basic	Advanced
	adoption	EMR	EMR	EMR	EMR	EMR	adoption	EMR	adoption	EMR	EMR	EMR
		adoption	adoption	adoption	adoption	adoption		adoption		adoption	adoption	adoption
EMR adoption by competitors in	0.1959	0.0942	0.1776	0.0551	0.1981	0.0875	0.1802	0.0499	0.00086	-0.0052	0.00004	-0.0047
other markets	(0.0314)***	(0.0472)**	(0.0436)***	(0.0507)	(0.0313)***	(0.0474)*	(0.0435)***	(0.0510)	(0.0066)	(0.0120)	(0.0066)	(0.0125)
EMR adoption by competitors in			0.0350	0.0898			0.0339	0.0857	0.2024	0.1411	0.2057	0.1298
other markets x IT-intensive county			(0.0603)	(0.0963)			(0.0603)	(0.0970)	(0.0428)***	(0.0820)*	(0.0427)***	(0.0827)
Distance to nearest EMR vendor	-0.0014	0.0005	-0.0036	0.0023	-0.0014	0.0004	0.0036	0.0022	0.0004	0.0008	0.0003	0.0010
	(0.0006)**	(0.0005)	(0.0013)***	(0.0010)**	(0.0006)**	(0.0005)	(0.0013)***	(0.0010)**	(0.0002)	(0.0002)***	(0.0002)	(0.0002)***
Distance to nearest EMR vendor x			-0.0027	-0.0023			-0.0028	-0.0023	-0.00027	-0.0012	-0.0003	-0.0015
IT-intensive county			(0.0014)*	(0.0011)**			(0.0014)*	(0.0011)**	(0.00068)	(0.0006)**	(0.0007)	(0.0006)***
Percent in alliance adopting	-0.0303	0.1746	-0.0311	0.1089					0.008309	-0.0530		
• •	(0.0299)	(0.0350)***	(0.0400)	(0.0437)*					(0.0106)	(0.0125)***		
Percent in alliance adopting x IT-			0.0047	0.1469					-0.0409	0.3311		
intensive county			(0.0575)	(0.0671)*					(0.0421)	(0.0518)***		
Partial R-squared	0.006	0.005	0.007	0.006	0.006	0.001	0.006	0.002	0.006	0.012	0.006	0.002
F-statistic	15.78	9.85	8.63	6.22	23.23	2.00	12.67	2.17	4.49	11.60	6.41	6.83

Dependent variable is total operating costs per admit. Unit of observation is a hospital-year. Sample includes annual data from 1996 to 2009. Regressions include hospital-specific fixed effects, differenced out at means. Robust standard errors, clustered by hospital, in parentheses. All regressions include the same set of controls as in Table 3 plus time trends for IT-intensive location (columns 3a, 4a, 7a, 8a). * significant at 10%; ** significant at 5%; *** significant at 1%

Appendix Table A.11: Second stage for running the instruments separately (i.e. just-identified models)

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
	Percent co	mpetitors ado	pt in related	l markets	Distance to nearest vendor				Percent members of alliance adopt			
Technology	Basic	Advanced	Basic	Advanced	Basic	Advanced	Basic	Advanced	Basic	Advanced	Basic	Advanced
	EMR	EMR	EMR	EMR	EMR	EMR	EMR	EMR	EMR	EMR	EMR	EMR
	adoption	adoption	adoption	adoption	adoption	adoption	adoption	adoption	adoption	adoption	adoption	adoption
Adopted EMR at least	-0.1037	0.3007	0.0327	0.6984	0.1897	1.2022	0.5236	0.9436	0.1198	0.1016	0.2348	0.1739
3 years earlier	(0.1169)	(0.5196)	(0.1735)	(1.0850)	(0.2629)	(1.5925)	(0.3123)*	(0.7253)	(0.5019)	(0.1808)	(0.4803)	(0.2583)
Adopted EMR at least 3			-0.2382	-0.6982			-0.9678	-0.2605			-0.2769	-0.1239
years earlier x IT-			(0.2364)	(1.2692)			(0.8224)	(1.0469)			(0.6898)	(0.2378)
intensive county												
Observations	23407	34385	23407	34385	23407	34385	23407	34385	23407	34385	23407	34385
# of hospitals	2217	3284	2217	3284	2217	3284	2217	3284	2217	3284	2217	3284
Hausman test (p-value)	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
R-squared	0.57	0.52	0.57	0.47	0.54	0.29	0.38	0.29	0.56	0.55	0.56	0.55
1 st stage F-stat	40.51	3.44	20.20	1.76	6.06	0.73	4.88	2.60	2.45	24.11	1.33	13.58
1 st stage interaction F	N/A	N/A	11.82	1.33	N/A	N/A	1.12	12.90	N/A	N/A	1.19	27.72

Dependent variable is total operating costs per admit. Unit of observation is a hospital-year. Sample includes annual data from 1996 to 2009. Regressions include hospital-specific fixed effects, differenced out at means. Robust standard errors, clustered by hospital, in parentheses. All regressions include the same set of controls as in Table 3 plus time trends for IT-intensive location (columns 3,4,7,8,11,12). * significant at 10%; ** significant at 5%; *** significant at 1%