

Component 6 - Health Management Information Systems

Unit 9-1 Administrative, Billing, and Financial Systems

This material was developed by Duke University, funded by the Department of Health and Human Services, Office of the National Coordinator for

Objectives

- Explain applications that need to be integrated in health care information systems
- Describe the strategies used by health care organizations to ensure integration of functions
- Discuss the critical elements needed to integrate billing, financial, and clinical systems

Component6/Unit9-1

Health IT Workforce Curriculum Version 2.0/Spring 2011

Health Care Information System (HCIS)

- Information system used within a health care organization
 - Facilitates communication
 - Integrates information
 - Documents health care interventions
 - Performs record keeping
 - Otherwise supports the functions of the organization

Shortliffe, E, Cimino J, eds: Biomedical informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component 6/Unit 9-1

Health IT Workforce Curriculu Version 2.0/Spring 2011

_				
_				
_				
-				
_				
-				
_				
_				
_				
_				
_				
_	 			
_				
_				

HCIS Components

- · Patient management and billing
- · Department management
- · Care delivery and clinical documentation
- · Clinical decision support
- · Financial and resource management

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortiffe, E., Cimino J, eds.: Biomedical informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer, 2004.

Component6/Unit9-

Health IT Workforce Curriculus

Patient Management and Billing

- Systems that support patient management functions
 - Example
 - · Patient identification
 - Supporting technology
 - · Master patient index
- · Houses centralized database
 - Patient financial, demographic, registration and location data

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortliffe, E, Climino J, eds: Biomedical Informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component6/Unit9-1

Health IT Workforce Curriculum

Department Management

- Systems that support a department's information needs
 - Example
 - Health Information Management Department systems
 - Supporting technology
 - · Electronic Document Management Systems
- Supplies data to patient databases

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortliffe, E, Cimino J, eds: Biomedical informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component6/Unit9-

Version 2.0/Spring 2011

Care Delivery and Clinical Documentation

- Systems that support the delivery of the care and documentation of that care
 - Example
 - · Clinical information systems
 - Supporting technology
 - · Electronic clinical order entry and results reporting
- · Houses centralized database
 - Patient clinical data

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortliffe, E, Cimino J, eds: Biomedical informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component6/Unit9-1

h IT Workforce Curriculum

Clinical Decision Support

- Systems that support the clinical staff with data interpretation and decision-making
 - Example
 - Medication Administration System
 - Supporting technology
 - Bar-code medication administration (BCMA)
- · Accesses patient and other databases

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortliffe, E, Climino J, eds: Biomedical Informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006

Component6/Unit9-

Health IT Workforce Curriculum Version 2.0/Spring 2011

Financial and Resource Management

- · Systems that support business functions
 - Example
 - · Accounts Payable System
 - Supporting technology
 - · Claims administration
- · Houses centralized database
 - Financial and employee data

Component6/Unit9-

Version 2.0/Spring 2011

•	

Integration

- Arrangement of an organization's information systems
 - Efficient and effective communication
 - Bring together related parts into a single system

Component6/Unit9-

tealth IT Workforce Curriculu Version 2 0/Spring 2011 10

Application Integration

- · Patient management and billing
 - Patient tracking
- Department management
 - Electronic document management
- · Care delivery and clinical documentation
 - Order entry and results reporting

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortliffe, E, Cimino J, eds: Biomedical Informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component6/Unit9-1

Health IT Workforce Curriculum

Application Integration

- · Clinical decision support
 - Computer-based physician order-entry
- · Financial and resource management
 - Patient profiling

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortliffe, E, Cimino J, eds: Biomedical informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component6/Unit9-

lealth IT Workforce Curriculum Version 2.0/Spring 2011 12

'		
,		
,		
·		
•		
•		
•		
,		

Systems Integration Strategies

- · Data preservation
- Separate information management plan components for
 - Data management
 - Applications and business logic
 - User interface

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortliffe, E, Oimino J, eds: Biomedical informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component6/Unit9-

Health IT Workforce Curricula

13

Key Components of Enterprise Integration

- · Master person index
- · Single sign-on
- · Context management
- · Common code sets
- · Data warehouse

Component6/Unit9

Health IT Workforce Curriculus Version 2.0/Spring 2011

Critical Integration Elements

- Information is available when and where it is needed
- · Users must have an integrated view
- Data must have a consistent interpretation
- · Adequate security must be in place

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortliffe, E, Climino J, eds: Biomedical informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component6/Unit9-1

lealth IT Workforce Curriculum Version 2.0/Spring 2011

Data and Process Integration

- Data integration
 - Interface engine
- · Process integration
 - Operational workflow
 - Human organizational systems

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortliffe, E, Cimino J, eds: Biomedical informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component6/Unit9-

lealth IT Workforce Curriculu

Interface Engine

- · Translates and formats data for exchange
- · Controls data flows between applications
- · Central connecting point for all interfaces

Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations. In: Shortliffe, E, Cimino J, eds: Biomedical informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component6/Unit9-1

lealth IT Workforce Curriculum

HL7 Messaging Standard

- Health Level Seven (HL7)
 - -Message standard
 - Supports clinical practice
 - -Move data in standard formats

Component6/Unit9-

Version 2.0/Spring 2011

From Islands of Information to Meaningful Use Advisions Lab Redictory Data Integration Meaningful Use

Component 6/Linit 9-

Health IT Workforce Curriculum Version 2.0/Spring 2011

• Quality of care • Increase revenue • Quality for reimbursement • Coordination of care • Cost reductions • Pay for performance • Comparative effectiveness research

Business Intelligence Applications

- · Allows for
 - Data analysis
 - Correlation
 - Trending
 - Reporting of data across multiple sources

Component6/Unit9

Health IT Workforce Curriculum Version 2.0/Spring 2011

Business Intelligence Applications

- Examples
 - Clinical and Financial Analytics and Decision Support
 - Query and Reporting Tools
 - Data Mining
 - Online Scoreboards and Dashboards

Business Intelligence & Data Warehousing for Healthcare. Clinical Informatics Wiki. 2008. Available from: http://www.informaticsreview.com/wiki/index.php/Business_Intelligence_&_Data_Warehousing_for_Healthcare

Component6/Unit9-1

alth IT Workforce Curriculu

Summary

- Applications that need to be integrated in health care information systems
- Healthcare organizations strategies to ensure integration of front-end clinical data collection and back-end billing functions
- · Critical integration elements
- · Data analysis and trending

Component6/Unit9-1

Health IT Workforce Curriculu Version 2.0/Spring 2011 22

References

 Vogel, LH, Perreault, LE., Management of Information in Healthcare Organizations.
 In: Shortliffe, E, Cimino J, eds: Biomedical informatics: Computer Applications in Health Care and Biomedicine. Third Edition. New York, NY: Springer; 2006.

Component6/Unit9-

Health IT Workforce Curriculum Version 2.0/Spring 2011 22