

Component 10 – Fundamentals of Workflow Analysis and Process Redesign

Unit 4-2 – Acquiring Clinical Process Knowledge

This material was developed by Duke University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number 1U24HC000024.

Acquiring Knowledge About the Practice

- Mission, Vision
- Stakeholders
- Publicly available or easily provided
- Do your homework !

Component 10/Unit 4-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2


Stakeholders

- Individual or group that participates in a process or organization
 - Or is impacted by it
- Examples of organizational stakeholders include:
 - Patients
 - Owners or shareholders
 - Suppliers
 - Payers
 - Employees
 - Regulators

Component 10/Unit 4-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

3


- ## Process Inventory
- Identification of main clinic processes
 - Analyst works with clinic leadership to identify high priority processes
 - Select processes are analyzed
 - Some can't be improved
 - Some the gain is too small
 - Some can be improved, but by means other than use of health IT
- Component 10/Unit 4-2 Health IT Workforce Curriculum Version 2.0/Spring 2011 5

- ## Process Value
- Some processes are very important and if the process is not doing what it is supposed to do, the organizational mission and certainly productivity may suffer
 - Some are less significant in terms of the operations
- Component 10/Unit 4-2 Health IT Workforce Curriculum Version 2.0/Spring 2011 6

Common Clinic Processes

- Patient check-in
- Patient visit
- Prescriptions
- Assimilating received documentation
- Labs
- Other diagnostic tests
- Referral/consult
- Disease management
- Billing

Component 10/Unit 4-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

7

Identifying Practice Processes Example

- By Phone Appointment Scheduling
- New Patient Intake and Registration
 - Using paper charts
- Receiving and Communicating Lab Results
 - Using a paper chart
- Routine Prescription Refill
 - No EMR

Component 10/Unit 4-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

8

Identifying Practice Processes Example: Answers and Discussion

- Appointment Scheduling
- Patient check-in
- Patient visit
- Prescriptions
- Assimilating received documentation
- Labs

Component 10/Unit 4-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

9

For each process

- Process variations used by the clinic
- For each of these
 - Main activities
 - Roles
 - Locations
 - Flow
 - Information needs
 - Likely exceptions

Component 10/Unit 4-2 Health IT Workforce Curriculum Version 2.0/Spring 2011 10

The act of acquiring the knowledge is just as important as the resulting diagrams.

Component 10/Unit 4-2 Health IT Workforce Curriculum Version 2.0/Spring 2011 11

Where to get the information

- Process participants
- Facility procedure manual
- Information used and produced in the process

Component 10/Unit 4-2 Health IT Workforce Curriculum Version 2.0/Spring 2011 12

Process Participants

- Clinic leadership and staff that take part in a process at a healthcare facility are a main source of knowledge about the clinic processes
- These are the individuals that you should observe or interview to acquire process knowledge

Component 10/Unit 4-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

13

References

1. Gaines, Brian R. (n.d.) *Organizational Knowledge Acquisition*. Accessed August 1, 2010. Available free from <http://pages.cpsc.ucalgary.ca/~gaines/reports/KM/OKA/index.html>
2. *Passive Knowledge Versus Active Knowledge*, March 4, 2010. Accessed on August 2, 2010, available from <http://www.beyonduni.com/2010/03/passive-knowledge-versus-active-knowledge/>
3. Milton, N.R., *Knowledge Acquisition in Practice: A step by step guide*. Springer, London. 2007

Component 10/Unit 4-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

14
