

Unit 2 Part 2: "Under the Hood"

Component 7 – Working with HIT Systems

This material was developed by Johns Hopkins University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number H240C000013.

Care Processes - HIT Support

- Registration
 - Admission, Discharge Transfer Systems (ADT)
 - Bed Management Systems (BMS)
 - Unique Identifier – i.e. Medical Record Number (MRN)

Component 7/Unit 2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2

Care Processes - HIT Support

- Reviewing Patient Information
 - Retrieve patient record
 - Verifying demographics, etc.
 - Past medical history, etc.
- Talking, Observing, Examining

Component 7/Unit 2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

3

Care Processes - HIT Support

- Documentation
 - Copious
 - Pick lists, Voice Recognition, Structured Notes, Integrated Records, Patient-Centered, Kiosks, PHRs.....
 - Knowledge Resources & Decision Support

The slide shows a screenshot of the COCHRANE LIBRARY search interface on the left and a process flow diagram on the right. The diagram consists of a 3x3 grid of boxes: Register, Discharge, Educate (top row); Review, Action, Reporting (middle row); and Talk, Observe, Examine, Document, Reimbursement (bottom row). Lines connect the boxes horizontally and vertically.

Component 7/Unit 2 Health IT Workforce Curriculum Version 2.0/Spring 2011 4

Care Processes - HIT Support

Taking Action Performing/Ordering/Reviewing

- CPOE – Computerized Prescriber Order Entry
 - E-prescribing, Consults, Treatments, Diets, Labs, Tests...
- Guideline based Care <http://www.guideline.gov/>

The slide features an image of hands holding a pen over a document on the left and a process flow diagram on the right. The diagram is identical to the one in the first slide, showing a 3x3 grid of boxes: Register, Discharge, Educate; Review, Action, Reporting; and Talk, Observe, Examine, Document, Reimbursement.

Component 7/Unit 2 Health IT Workforce Curriculum Version 2.0/Spring 2011 5

Care Processes - HIT Support

- Pre-Discharge/Discharge
 - Ties into ADT, bed management, discharge planning.....
- Education

The slide includes an image of a patient at a computer kiosk on the left and a screenshot of a medication list on the right. The medication list shows three entries: AZMACORE AERS 100 MCG/ACT IN, LINDINORAL TABS 10 MG O/E, and ALBUTEROL AERS 90 MCG/ACT IN. Each entry includes instructions and a 'Request a renewal' link. Below the list is a section for 'Personal notes about my medications' with a text input field.

Component 7/Unit 2 Health IT Workforce Curriculum Version 2.0/Spring 2011 6

Care Processes - HIT Support

- Reporting & Reimbursement
 - External (CDC, Immunization Registries, CMS, etc.) & Internal (Practice Improvement, Trending, etc.)
 - \$\$\$

Component 7/Unit 2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

7

Summing Up Unit 2

- HIT support for care processes are similar and dissimilar depending on setting
- Core functions remain static
- Emerging sites of care & transformation of healthcare point to needs for information exchange/interoperable systems
 - Teams
 - Patients at the core
 - Shift away from acute to ambulatory
- HIT – pathway to safety/quality/effectiveness

Component 7/Unit 2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

8

Component 7/Unit 2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

9

References

- Middleton B, Ghandi T, & Bates D. The Role of Information Technology in Ambulatory Care Safety. 2002. Available from: http://www.partners.org/cird/pdfs/Middleton_FINAL_paper.pdf
- National Center for Research Resources. Electronic Health Records: An Overview. 2006. Available from: <http://www.ncrr.nih.gov/publications/informatics/EHR.pdf> (Use Chapters 1 & 2)
- Wager K, Lee F, & Glaser J. Managing Health Care Information Systems: A Practical Approach for Health Care Executives. 2009. Available from: www.uiowa.edu/.../12052003/year.html

Component 7/Unit 2

Health IT Workforce Curriculum
Version 2.0/Spring 2011

10
