
CASE STUDY
Integrity Transitional Hospital 

IT Solutions that Build Stronger Businesses

GXANetworks.com


2 GXANetwork.com

IT Solutions tha

Plagued by ailing technology, Integrity
Transitional Hospital found its service and
growth plans debilitated.

The tech systems at Integrity Transitional Hospital (ITH) 

were plagued by problems and inadequacies. This 

could have led to grave repercussions for ITH, which 

specializes in extended acute care for medically complex 

patients with critical illnesses or multisystem health 

complications, and which needs its technological

infrastructure to hum seamlessly at all times.

“At Integrity Transitional Hospital, we complement 

traditional hospitals by meeting the needs of those 

who require a little more time to fully recover from 

their illnesses,” explains Chief Financial O�cer Prentice 

Sanders. “We create individual treatment plans for 

every patient to assure that all of his or her medical 

needs are met.”

But those ailing technological systems threatened to 

impede the renowned extended care the hospital o�ers. 

Among other issues, there were chronic problems with 

network outages; inadequate backups and security 

policies; and underperforming support, clinical and 

financial applications.

“GXA Network Solutions has proven itself to

have both the technological prowess and the

business insight to turn IT into a driving force

for faster growth and improved patient care.

We couldn’t be more pleased.”

Prentice Sanders, CFO of Integrity Transitional 

Hospital


3 GXANetwork.com

IT Solutions tha

Enter GXA Network Solutions, which proved to 

be just what the doctor ordered.

Key Challenges and Issues

Integrity Transitional Hospital was facing critical 

technology issues in key areas, hobbling the 

hospital’s ability to achieve the vibrant, healthy 

business growth it desired. At the time that GXA 

was brought on board, the symptoms were 

manifold:

The hospital experienced recurring network 

outages.

Technical support issues were not addressed 

in a timely manner.

Chronic issues hampered the pharmacy 

department’s ability to dispense medicine.

Backup processes were out-of-date, while 

disaster recovery processes were non-existent.

Fatally, financial and clinical applications 

couldn’t meet the growing needs of the 

hospital.

Increasingly desperate, ITH asked GXA to assess 

their technological condition. The diagnosis: 

although ITH was becoming increasingly well-

known for its medical technological advances, 

its IT infrastructure consisted of an antiquated 

network system and inadequate applications. 

Meanwhile, although the hospital’s medical 

division could rely on dedicated, healing minded


4 GXANetwork.com

IT Solutions tha

sta� with a common mission, the IT processes and

procedures lacked such clarity and cohesiveness, 

making it all but impossible to document, 

diagnose, cure and improve technology

delivery.

Solutions

To match the impressiveness of its medical side, 

and to undergird and bolster ITH’s ambitious plans 

for exponential growth, the hospital needed an 

information technology infrastructure that

would support scalability, increase security, 

increase sta� communication collaboration, 

improve and speed up patient care services, and 

ensure HIPAA compliance.

The hospital recognized that their previous 

technology provider did not have the capacity 

to meet their needs, so they hired GXA Network 

Solutions. Stepping into the role of Virtual CIO 

(VCIO), GXA was able to implement the right 

medicine for the hospital’s ailments.

It started with business acumen: GXA firmly 

believes that IT initiatives are never about 

technology for technology’s sake, but about 

finding the right IT solutions to unlock bottom-line 

business goals. In this case, GXA identified the 

most cost-e�ective ways to use IT to implement 

the hospital’s three top priorities:

Improve and speed up patient services

Generate new revenue

Calibrate and support scalability 


5 GXANetwork.com

IT Solutions tha

Virtual Chief Information O�cer 
(VCIO)

In its consulting capacity, GXA Network Solutions 

used surgical precision and a physician’s methodical 

approach to treat the problems. First, it diagnosed 

the key issues. Next, GXA looked to align the 

hospital’s IT service delivery with its organizational

goals, a top-down approach that would implement 

cohesiveness and stability. Lastly, it identified and 

implemented the solutions that would mesh with the 

hospital’s bottom-line goals.

A comprehensive problem prevention audit. GXA 

audited the hospital’s IT systems and network 

infrastructure, analyzing the results to generate 

detailed recommendations that would transform the 

hospital’s IT into a force for business growth. No 

more bleeding out profits.

Clear technology plan aligned with 

organizational objectives

Precise roadmap for adopting state-of-the-art 

technology

Full project management services.

GXA shouldered the entire burden of its 

recommendations and implementation. For 

example, GXA handled all research and 

management of the upgrade to a robust, stable fiber 

Internet service.

Hospital sta� was freed to focus on core 

expertise and organizational objectives


6 GXANetwork.com

IT Solutions tha

GXA subject matter experts handled all project 

planning and implementation

Comprehensive, ongoing IT services

Functioning as the hospital’s full-blown IT department, 

GXA’s commitment now allows hospital sta� to rely on a 

single phone number for all IT needs. Meanwhile, GXA 

can quickly and proactively keep vendor management, 

maintenance and new initiatives active and healthy.

24/7 rapid response (under 60 minutes, guaranteed) 

managed and cloud services

Minimized technology problems and issues through 

proactive service

(Net)working wonders

At the heart of GXA’s solution for Integrity Transitional 

Hospital is the best of a (now) robust, scalable and secure 

hybrid cloud network infrastructure. That means ITH gets 

the best of all worlds:

Performance-e�cient, cost-e�ective, cloud-based 

applications and data

Backup security and total organizational control over 

on premises servers

Applications to apply the right medicine

Once GXA established a hybrid network and server 

system, ITH was empowered to upgrade its aging system 

of applications and devices to that use of state-of-the-art 

medical equipment and apps. This proved immediately 


7 GXANetwork.com

IT Solutions tha

beneficial to the hospital’s core objective: serving its 

patients.

Faster response times to patient needs

Patient care enabled 24/7 year-round

More advanced and adaptive management, clinical and 

billing applications

Secure in their backups

Finally, GXA took an ailing backup and disaster recovery 

system and implemented a secure, fully HIPAA-compliant 

process. For a hospital like ITH, times of trouble are when 

they most need access to their network to provide critical 

care.

Ensured continuation of medical services in the case of 

a catastrophic event

Conclusion

Integrity Transitional Hospital founds its technology ailing, 

creating serious issues that a�ected even the delivery of 

patient care and risked putting it out of compliance with 

regulations like HIPAA.

Faced with ambitious growth plans, ITH reached out to 

IT experts GXA, who expertly diagnosed their problems 

and recommended fast-acting, cost-e�ective solutions 

that would help drive the growth they desired. By merging 

IT technical wizardry with sheer business savvy, GXA 

Network Solutions returned ITH’s technological systems 

to a state of robust growth and opened the door for ITH to 

expand its operations.


8 GXANetwork.com

IT Solutions tha

Executive Summary

Challenge

Replacing and upgrading an ailing, antiquated tech system 

and IT infrastructure

Solution

Create and implement a robust, healthy, scalable system 

that serves both patient and hospital needs 24/7, even in 

disasters. (especially in disasters).

Results

ITH now has an IT system whose excellence matches 

that of its hospital care, as well as the peace of mind that 

comes from knowing it will always be redundant, robust 

and working. The hospital can focus on patient care and 

business growth, not wires and faulty programs.

About Integrity Transitional Hospital

Integrity Transitional Hospital (www.ithdenton.com) is a 

38,500 square foot, 54-bed long-term acute care hospital 

(LTAC) Hospital located in Denton, Texas. ITH is managed 

by Denton Transitional LTCH Management Group, LLC, 

a healthcare management company consisting of highly 

qualified healthcare professionals with over 100 combined 

years of healthcare experience, the majority of which 

within the LTAC arena. Although most senior management 

personnel are employees of the management group, 

ITH has additional on site senior managers who are full 

time employees of the hospital. The entire management 

team is dedicated to operating and managing Integrity 

Transitional Hospital in the most e�ective and e�cient 

manner possible, and with the highest level of Integrity.


IT Solutions that Build Stronger Businesses

469.330.7000
www.gxanetworks.com


