Working in Teams, Unit 9

Expanding Value:
Tools for Collaboration Across
Time and Space in HIT-Related Activities

Remote Health Management (RHM)

The Intel Health Guide is intended for use by patients under the guidance of a healthcare professional and is not intended for emergency medical communications or real-time patient monitoring.

Component 17/Unit 9

Health IT Workforce Curriculum Version 1.0/Fall 2010

Global Conferencing

Global conferencing can connect individuals and teams virtually in every country and territory around the world!

Component 17/Unit 9

Advantages of Global Conferencing

- Used for scheduled and recurring conferences.
- Web-based presentations, demonstrations can be done easily with large audiences.
- Every participant can hear, see and edit the same content at the same
- Web conferences can be created in an instant with global colleagues.

Component 17/Unit 9

Health IT Workforce Curriculum Version 1.0/Fall 2010

Advantages of Global Conferencing

- · Decisions to share screens can be made spontaneously
- Join in conferences without leaving personal workspace
- Trims costs and boost efficiency
- Employees save time and reduce travel

Component 17/Unit 9

Health IT Workforce Curriculun Version 1.0/Fall 2010

Future Tools/Trends for Collaboration Across Time and Space

Social Media

- Social media has invaded health care from at least three fronts: innovative startups, patient communities and medical centers.
- The **Health 2.0 movement** has nurtured dozens of startups with creative concepts to revolutionize health care: tools from vertical search and social networks to health content providers and wellness tools.

Component 17/Unit 9

Component	17/Unit	9
-----------	---------	---

Barriers/Challenges to Social Media

Hospitals and medical practices are risk adverse and generally cautious about new technology trends without clear value.

There are questions about whether social media use by hospital employees is a waste of time.

Does social media present risks of violating HIPAA or leaking proprietary information?

Hospital IT departments are concerned about security risks, such as the use of tinyurl.com, which can mask malicious Web sites.

Privacy concerns, particularly the vulnerability of social media accounts, are also cited as a reason to avoid social media.

Component 17/Unit 9

Health IT Workforce Curriculum Version 1.0/Fall 2010

ACTIVITY

Search the Internet or other sources of accessing media and write a one-page paper on a type of social media currently being used in healthcare today.

Highlight the type of social media, the purpose, the benefits, and challenges you see with the use of this communication tool.

Summarize how this tool can assist the healthcare team to collaborate across time and space.

Component 17/Unit 9

Health IT Workforce Curriculum Version 1.0/Fall 2010

Current Trends to Watch in Social Media in Health Care

- Managing a conversation;
- Engaging e-patients;
- Remote access to personal health records; and
- Social media for providers.

Component 17/Unit 9

e-Patients

- E-Patients are defined as those "who are equipped, enabled, empowered and engaged in their health and health care decisions."
- E-patients can provide feedback not only on improving hospital Web sites but also as participants in quality improvement within the health system.

Component 17/Unit 9

Health IT Workforce Curriculum Version 1.0/Fall 2010

10

11

PHRs and Online Communities

- Some individuals are talking online about their Personal Health Records and sharing this information within the health community.
- Patients share similarities between online patient communities (e.g., http://www.patientslike me.com and http://curetogether.com)

Component 17/Unit 9

Health IT Workforce Curriculum Version 1.0/Fall 2010

Future Evolution of Social Media

- Social media is here to stay in health care, but it will evolve quickly.
- Patient engagement will continue to characterize this change.
- change.

 Organizations will use social media tactically within their overall marketing and communications efforts -- videos and mobile technology will likely dominate these approaches.

Component 17/Unit 9

Health IT Workforce Curriculum Version 1.0/Fall 2010 12

Performance Dashboards For Healthcare

- Interactive Performance Dashboards for Healthcare are designed to address this challenge by utilizing best practices in data visualization.
- Performance Dashboards allow healthcare professionals to focus on what is important.
- Customized Performance Dashboards give healthcare professionals the ability to absorb key information about hospital clinical and financial performance at a glance.

17

Component 17/Unit 9

Health IT Workforce Curriculum Version 1.0/Fall 2010

Performance Dashboards Services Can Typically Include:

Assessment of the organization's source systems, data and readiness for enterprise-wide adoption of Performance Dashboards

Planning the project with hospital staff

Building and documenting the data warehouse

Proof of Concept and Production Dashboards and Scorecards

Component 17/Unit 9

Video Sites for Medical Professionals and Patients

- Video sites for medical professionals and patients are becoming more available for the medical team to actually demonstrate a surgical procedure that the patient may go through at the time.
- Video sites are also being used to anticipate what changes may occur with the surgery, e.g. plastic surgery involving a nose reconstruction.

EXAMPLE: Palm-sized cancer testing device. (Image courtesy of the Boston Museum of Science)

20

Component 17/Unit 9

Health IT Workforce Curriculum Version 1.0/Fall 2010

Future Face of Healthcare Field and Team Collaboration

- E-health is an emerging field in the intersection of medical health informatics
- Virtual health care teams are a growing phenomenon that consists of health care professionals who collaborate and share information on patients through digital technologies.

 Virtual organizations are.
- Virtual organizations are merging together to create a platform for information access and sharing.

Component 17/Unit 9

Summary

With HIT teams, one can see the challenges of learning to collaborate virtually and to develop these emerging technologies so that the healthcare team and patients can gain from the use of these emerging virtual tools.

The focus of all these emerging technologies revolves around the patient receiving a comprehensive treatment from all treating parties.

Component 17/Unit 9

Health IT Workforce Curriculum Version 1.0/Fall 2010

22