Component 7 /Unit 11

Assessment

Students are to watch the slide deck, complete the readings and complete the study activities. Based on those elements, students are to:

· Identify an aspect of health or healthcare that you believe would benefit from an innovative application of HIT (or could be used with health in mind). In example (some from the “Imagine the Future of Aging” Site):

· Monitoring Activities of Daily Living – to support aging in place
· Portable Pill Dispensers, Monitors, & Alerting Mechanisms – to help people who take lots of medications or who are forgetful, to better manage their medications
· Wearable Computers/Smart Clothing – maybe for those who would benefit from monitoring of heart rate or sugar levels (preemies to prevent SIDS?)
· Smart Appliances – to support the aged in the home and to increase safety (turns off the stove, etc.)
· Robots – monitoring health, providing company (the robot baby seal for Alzheimers), etc.
· Games with Embedded Assessment Tools – mental stimulation with monitoring – possibly to check for medication reactions or declining mental status)
· Second Life – AA on Line; Cancer Support Net; London Virtual Hospital; American Cancer Society; Darfur Island; National Library of Medicine, etc. (able to experience, train, educate regardless of location – train distant providers with realistic non-physically based simulation, etc.
· Based on your choice, research your topic by using available vetted materials from reputable sites.
· Find materials that support that the problem is an important one to address – for instance, find evidence increased effectiveness of using home telemonitoring and tele-video to provide more frequent checks and services of home bound patients, etc.
· Write a convincing rationale for the importance of the problem that you have chosen to address (make the case with a “significance” section to your write-up)
· Create and describe (on paper) an innovative application using technology applied towards health/healthcare. Briefly describe the innovation as you envision it. Produce a robust discussion of the strengths and weaknesses of such an approach.

· Ask your instructor for further details on referencing, length of project write-up, and method for submission. It could be a presentation or a written report.

Objective:

Suggest alternative designs for usable & supportive HIT

Predict avenues of future innovation in HIT

There is no “answer key” provided for this assessment. It is dependent on the instructor’s direction and the extent of the deliverable.
Component 7/Unit 11
Health IT Workforce Curriculum
1

Version 2.0/Spring 2011
This material was developed by Johns Hopkins University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number IU24OC000013.

