
Configuring the EHR

Lab 1: Generating Health Summary Reports

This session will focus on creating two types of Health Summary Reports. The first method is created by the user in CPRS Chart as an Ad Hoc Health Summary (on-the-fly) report. The second method is a user-customized report created by the CAC (Clinical Application Coordinator) in the roll and scroll (terminal emulator environment. Both reports consist of patient information components. Each component presents the most current summary data with optional limits by time, number of occurrences, and selection items. In the third task below, the customized reports are made available to users.
1. Instructions for Creating an Ad Hoc Health Summary Report
Note: An Ad Hoc Health Summary (on-the fly) report is not saved as a health summary type. The report is available only while the user is in the patient’s record. When a new patient is selected, the report will not be available.
Log on to CPRS as a CAC:
1. Double click on the Vista Applications folder installed on your desktop

2. Double click the CPRS Chart icon

3. Log on to CPRS using your Clinical Coordinator access and verify codes.
Create an Ad Hoc Report:

4. Select patient and click <OK>
5. Select <Reports> tab (at bottom of window)
6. Select <Health Summary> (click ‘+’ sign to expand item)
7. Select Adhoc Report
8. Select component(s), i.e. Next of Kin, Orders Current, and Pharmacy Unit Dose. Set specific time limits and occurrence limits, as needed.
9. Click < OK> (The report will display.)
Note: When a new patient is selected, the report will no longer be available!
2. User-Customized Health Summary Report

Clinical Application Coordinator (CAC) is provided access to create and/or edit pre-defined health summaries. A Health Summary type is created by selecting specific components and (depending on the data required by the selected components) by applying time limits and/or occurrence limits. Permanent or pre-defined health summaries can be printed for a single patient or all patients for a specific hospital location.

Definitions:

Component – patient data extracted from VistA packages as listed: Allergy Tracking System, Clinical Reminders, Consults, Dietetics, Discharge Summary, Inpatient Medications, Lab, Medicine, Mental Health, Nursing (Vital Sings), Order Entry/Results Reporting, Outpatient Pharmacy, Patient Care Encounter (PCE), Problem List, Progress Notes, Radiology, Registration, Scheduling, Social Work, and Surgery.
Types – templates containing defined components and unique characteristics.
Instructions for Creating User-Customized Health Summary Report

Hints: You can often use ?? to display the options for that prompt. You can use ^ to exit modes and lists of options.
1. Select the VistA_Apps folder on the desktop

2. Open the folder and double click the VistATerminal icon.

3. Enter the Clinical Application Coordinator Access Code and Verify code provided by your instructor.

4. At Select Training Menu Option: type “EVE” <Enter>
5. At Select Systems Manager Menu Option: type “core applications” <Enter>
6. At Select Core Applications Menu: type “gmts” <Enter>
7. At Select Health Summary - ISC Local Menu Option: type “2” <Enter>
8. At Select Health Summary Enhanced Menu Option: type “7” <Enter>
9. At Select Health Summary Type: type the name of the new Health Summary and press <Enter> Note: Use capital letters for title of Health Summary

10. Are you adding ‘name of report will display’ as a new Health Summary Type? //No type “Yes” and press <Enter>

11. At the Name prompt, accept default or make change(s) and press <Enter>
12. At the Title prompt, enter the Title (which will appear at the top of the report) and press <Enter> (Note: The name of the health summary and the title of the health summary can be the same)

13. At the Suppress Print of Components Without Data prompt, enter “No” and press <Enter>
14. At the Suppress Sensitive Print Data prompt, enter 0, 1 or 2 as per the list below and press <Enter>
Choose from:
a. 0 - 9 Digit SSN

b. 1 - 4 Digit SSN
c. 2 - No SSN
15. Do you wish to copy COMPONENTS from an existing Health Summary Type? Yes Type “No” and press <Enter>
16. At Select Component prompt, type “??” for a listing and press <Enter>. Select and configure one Component type at a time. You’ll be able to add other component types later. Hints: You can often use ?? to display the options for that prompt. You can use ^ to exit modes and lists of options.
17. At Summary Order prompt, accept default or make change and press <Enter>
18. At Occurrence Limit prompt, enter number and press <Enter> (Type ?? for more information.)
19. At Time Limit prompt, enter time limit and press <Enter> (If you type an invalid time limit, examples of valid time limits will be displayed)
20. At Header Name prompt, accept default or make change(s) and press <Enter>
Note: Continue the process of adding components (when finished entering components just hit enter at Select Component).
21. Do you wish to review the Summary Type structure before continuing? (No). Type “Yes” and press <Enter>. Note: Health Summary types can be edited by selecting Create/Modify Health Summary Type option. Remember you can use ^ or halt to exit.
3. Adding User-Customized Health Summary Type(s) to be displayed on Reports tab in CPRS
Hints: You can often use ?? to display the options for that prompt. You can use ^ to exit modes and lists of options.
1) Select the VistA_Apps folder on the desktop

2) Open the folder and double click the VistATerminal icon.

3) Enter the Clinical Application Coordinator Access Code and Verify code provided by your instructor.

4) At Select Training Menu Option: type “HS” (Health Summary) <Enter>
 Allowable Health Summary Types may be set for the following:
2 User

4 System

 Note: User Health Summary reports will only be viewed by specific user(s). System Health Summary reports will be viewed by all users. Prompts will change according to Selection made
5) For User option: (2)
a) At Select New Person Name option, enter name of user and press <Enter> (?? provides a list of users to select from.)
b) At Select Sequence prompt, enter number and press <Enter> (You can add other sequences after step e.)
c) Are you adding as a new sequence? Type <Yes> and press <Enter>

d) At Sequence prompt, accept default or make change and press <Enter>

e) At Health Summary prompt, enter name of Health Summary and press <Enter> (when finished entering Sequences just hit enter at Select Sequence).
6) For System option: (4)
a) At Select Sequence prompt, enter number and press <Enter>

b) Are you adding as a new sequence? Type <Yes> and press <Enter> (Note: It may be that the sequence you entered already exists, if so you will not see this prompt and will need to enter a higher number.)
c) At Sequence prompt, accept default or make change and press <Enter>.
d) At Health Summary prompt, enter name of Health Summary and press <Enter>.
Exhibit 1 – List of Health Summary Components and Abbreviations for ADHOC Health Summary in CPRS.
Advance Directive [CD]

Adverse Reactions/Allerg Brief [BADR]

Adverse Reactions/Allergies [ADR]

Clinical Reminders Brief [CMB]

Clinical Reminders Due [CR]

Clinical Reminders Maintenance [CM]

Clinical Reminder Summary [CRS]

Clinical Warnings [CW]

Compensation and Pension Exams [CP]

Consults Brief [CNB]

Crisis Notes [CN]

Dietetics [DI]

Discharge Summary [DCS]

Discharge Summary Brief [BDS]

GEC Completed Referral Count [GECC]

GEC Health Factor Category [GECH]

Global Assessment Functioning [GAF]

Imaging Impression [II]

Imaging Impression Selected [SII]

Imaging Profile [IP]

Imaging Status [IS]

Lab Blood Availability [BA]

Lab Blood Transfusions [BT]

Lab Chemistry & Hematology [CH]

Lab Cumulative Selected [SCLU]

Lab Cumulative Selected 1 [SCL1]

Lab Cumulative Selected 2 [SCL2]

Lab Cumulative Selected 3 [SCL3]

Lab Cumulative Selected 4 [SCL4]

Lab Cytopathology [CY]

Lab Electron Microscopy [EM]

Lab Microbiology {MIC]

Lab Microbiology Brief [BMIC]

Lab Orders [LO]

Lab Orders Brief [BLO]

Lab Surgical Pathology [SP]

Lab Tests Selected [SLT]

MAG Imaging [MAGI]

MAS Admissions/Discharges [ADC]

MAS ADT History [ADT]

MAS ADT History Expanded [EADT]

MAS Clinic Visits Future [CVF]

MAS Clinic Visits Past [CVP]

MAS Demographics [DEM]

MAS Demographics Brief [BDEM]

MAS Disabilities [DS]

MAS Discharge Diagnosis [DD]

MAS Discharges [DC]

MAS Procedures ICD Codes [PRC]

MAS Surgeries ICD Codes [OPC]

MAS Transfers [TR]

MAS Treating Specialty [TS]

Medicine Abnormal Brief [MEDA]

Medicine Brief Report [MEDB]

Medicine Full Captioned [MEDC]

Medicine Full Report [MEDF]

Medicine Summary [MEDS]

Mental Health Physical Exam [MHPE]

MHA Administration List [MHAL]

MHA Score [MHAS]

MHV Reminders Detail Display [MHVD]

MHV Reminders Summary Display [MHVS]

Next Of Kin [NOK]

Non VA Medications [RXNV]

Oncology [ONC]

Orders Current [ORC]

PCE Education [ED]

PCE Education Latest [EDL]

PCE Exams Latest [EXAM]

PCE Health Factors All [HF]

PCE Health Factors Selected [SHF]

PCE Immunizations [IM]

PCE Location Of Home [LH]

PCE Outpatient Diagnosis [DD]

PCE Outpatient Encounters [OE]

PCE Skin Tests [ST]

PCE Treatments Provided [TP]

Pharmacy Intravenous [RXIV]

Pharmacy Outpatient [RXOP]

Pharmacy Unit Dose [RXUD]

Problem List Active [PLA]

Problem List All [PLL]

Progress Notes [PN]

Progress Notes Brief [BPN]

Progress Notes Selected [SPN]

Social Work [SW]

Spinal Cord Dysfunction [SCD]

Surgery Non OR Procedures [NSR]

Surgery Only Reports [SRO]

Surgery Reports [SR]

Surgery Reports Brief [BSR]

Surgery Sel Non OR Procedures [SNSR]

Vital Signs [VS]

Vital Signs Detailed Display [VSD]

Vital Signs Outpatient [VSO]

Vital Signs Selected [SVS]

Vital Signs Selected Outpat [SVSO]

Component 11/Unit 6
Health IT Workforce Curriculum

1

Version 1.0/Fall 2010

