

Component 6 - Health Management Information Systems

Unit 1-2 What is Health Informatics?

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 1U24CC000024.

Objectives

- State the professional roles and skills of health informaticians
- Identify how health informaticians process data into information and knowledge for health care tasks with the support of information technology to improve patient care

Component6/Unit1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2

What is the Practice of Informatics?

- A set of skills and methodological tools
- Knowledge, experience, and activity

Training the Next Generation of Informaticians: The Impact of "BISTI" and Bioinformatics—A Report from the American College of Medical Informatics
Available from: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC400513/pdf/167.pdf>

Component6/Unit1-2

Health IT Workforce Curriculum Version
2.0/Spring 2011

3

Skills/Tools of Health Informaticians

- Derived from knowledge of
 - Computer Science (hardware/software)
 - Clinical Science
 - Basic Biomedical Science
 - Cognitive Science
 - Bioengineering
 - Management Science
 - Epidemiology & Statistics

Component 6/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

4

Application Domains

- Public health
 - Population
- Clinical
 - Patient care
 - Specific fields, e.g., nursing, dentistry, pharmacy, etc.
 - Consumer
- Imaging
- Bioinformatics

Component 6/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

5

Health Informatics Team

- Informaticians with different backgrounds, experience, and education
 - Skills, roles, and responsibilities depend on
 - Levels of education
 - Stages of career progression

Component 6/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

6

Bioinformaticians

- Develop and apply computational tools and approaches for expanding the use of biological data

Available from: <http://www.ihl.umn.edu/aboutihl/faq/home.html>

Health Informaticians

- Required training
 - Processes associated with
 - Acquisition
 - Storage
 - Retrieval
 - Presentation and
 - Use of information

Health Informaticians

- Varied assortment of responsibilities such as
 - Help design software for patient care
 - Build and maintain research systems for clinical research
 - Purchase and implement information systems
 - Provide training and assistance to health care providers in using health information technology
 - Conduct analyses of large health datasets
 - Conduct research and development

Available from: <http://www.ihl.umn.edu/aboutihl/faq/home.html>

Environments Where Health Informaticians Work

- Academic
- Research
- Health care delivery
- Health care related industries such as government, medical software firms, medical information services, insurance or medical device companies

Component 6/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

10

Academic Role

- Professors
 - Focus
 - Teaching and research
 - Responsibilities
 - Educate those interested in the field of health informatics
 - Conduct research to improve the acquisition, storage, retrieval, representation, and use of information in health and biomedicine

Component 6/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

11

Research Role

- Researchers
 - Focus
 - Informatics applications in clinical and translational research
 - Responsibilities
 - Advancement of medical science and public health
 - Advancement of informatics science

Component 6/Unit 1-2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

12

Health Care Delivery Role

- Clinical personnel
 - Physicians, Nurses, Pharmacists, Dentists
 - Focus
 - Patient care
 - Responsibilities
 - Manage and process clinical data, information, and knowledge to support clinical practice

Clinical Informaticians

- Assess information and knowledge needs
- Characterize, evaluate, and refine clinical processes
- Develop, implement, and refine clinical decision support systems
- Lead or participate in the various facets of clinical information systems

Available from: http://en.wikipedia.org/wiki/Health_informatics

Health Care Delivery Role

- Health information professionals
 - Health information management professionals, health information exchange specialists, programmers and software engineers, privacy and security specialists
 - Focus
 - Clinical information resources, workflow, and connectivity
 - Responsibilities
 - Varies by individual
 - Example: creating health networks that allow doctors and nurses to share knowledge and best practices

Biomedical Informatics

- Biomedical informatics
 - Biological and clinical data are collected, stored, communicated, and presented
 - Data are processed into health information and knowledge
 - Information technology can be applied to support these processes

Jiajie Zhang, PhD (University of Texas School of Biomedical Informatics at Houston)

Health Informaticians

- Possess cognitive skills in logical and analytical thinking
- Have a technical understanding of the computing environment
- Have different backgrounds, experience, and education
- Varied assortment of responsibilities
- Transform data into information and information into knowledge
