Health Occupations Professional Essentials

Unit One - Terms and Tech

Information Technology Applications - Lecture Notes
Introduction
Computers have become essential in almost every aspect of health care.

· Computers are processors of information.

· Process large amounts of information at incredible speeds, accurately, and consistently.

· Their processing speed is their major advantage over humans.

· All health care services have gained a greater ability to treat, diagnose, and care for patients thanks to computers.

Examples

· What are some of the many computer interactions you have had today?

· Car

-- Credit Card

· Microwave

-- Cash register

· VCR/DVD

-- Telephone, cell phone

· Oven

-- Store scanner

· Camera

-- etc.

· ATM

Computer Literacy

· Whether you want to be a physician, nurse, lab technician, nurse’s aide, radiology technician, dietician, pharmacist, physical therapist, or any other type of health care professional, you must have a working knowledge of computers.

· Computer literacy:

· A basic understanding of how a computer works and of the applications used in your profession.

· Feeling comfortable using a computer for your job needs.

Four Areas Computers Are Used

1.
Hospital Information Systems (HIS) or Medical Information Systems (MIS)

· Managing budgets, inventories, lab reports, ordering, personnel scheduling, and general records.

· Maintain and retrieve vital patient information including demographics, insurance, etc.

· Patient medical records.

· Drug interaction alerts.

· Patient scheduling.

· Clinical Pathways/Care Maps – standardization of care

2.
Diagnostic Testing

· Computerized Tomography (CT Scan), Magnetic Resonance Imaging (MRI), Positron Emission Tomography (PET), Stress Testing, Electrocardiograph, and Ultrasonography.

· Development of these types of computer applications have contributed to more accurate and less invasive methods of diagnosis and treatment.

3.
Educational Tools

· Computer-assisted Instruction, Interactive Video.

· Research has shown that computer-based learning decreases time on the task, and increases achievement and retention of knowledge.

4.
Basic & Applied Research

· Statistical analysis of data.

· Internet, databases.

· Computer controlled research testing.

History of the Computer

· First computers were installed in hospitals in the late 1950’s and early 1960’s.

· They often overheated and became inoperable for many hours.

· 1970’s - Invention of the silicon chip.

· Computers are now much smaller, more powerful, and less expensive.

Computer Predictions
· 1949 – “Computers in the future will weigh no less than 1.5 tons” (Popular Mechanics).

· 1943 – “I think there is a world market for maybe 5 computers” (Thomas Watson, Chairman IBM).

· 1977 – “There is no reason anyone would want a computer in their home” (K. Olson, founder of Digital Equipment Corp).

· 1981 – “640K ought to be enough for anybody” (Bill Gates).

Computers Can Be Frustrating

· Not always user-friendly, don’t know how to use them.

· Steep learning curve; always changing.

· Down time – when they aren’t working it seems impossible to get our work done.

· Put information in and can’t get it back out.

· Expense, upkeep, and maintenance.

Contingency Plans

· Whenever humans depend on machines, contingency plans need to be made just in case the machine stops functioning.

· Computer downtime may be scheduled or unexpected.

· Medical facilities must have manual methods available to accomplish all of the tasks a computer does.

· Examples: patient admissions, bed assignments, medical records, ordering, scheduling, etc.

Computers Can Be Our Friends

· They can make our jobs simpler. Examples:

· Data analysis

· Presentation of information

· Internet

· Databases

· Appointment scheduling (coordinate multiple appts, auto reminders)

· Patient monitoring

· Medical claims

· Paperless records (pharmacy, lab results, radiology)

· Information at our fingertips (electronic medical records)

· Email systems

· Off site/telemedicine

· Payroll, employee info

· Communication

· Create documents (word processing, spreadsheets)

Ethics and Confidentiality

· The health care worker must remember the importance of ethics and confidentiality when using a computer.

· Computers contain privileged information that must be protected.

· Keep your identifications codes and passwords confidential to protect you and the patient.

Communication

· Email (Electronic Mail)

· A means of creating and sending messages from one computer to another using a system of networks.

· Now a standard professional communication tool.

· Can attach documents and files.

· It is essential that email messages be clear and accurate.

· Keep messages brief and to the point.

· No personal email correspondence - employers have the right to read and monitor any messages sent through their computers.

Fax Machines

· Actually invented in 1843, Alexander Bain.

· Connects to a normal phone line and allows you to transmit pieces of paper to someone else instantly.

· Image sensors look for black or white in a single line of the document, translates those into “bits” which travel through the phone line and arrive at a receiving fax machine. Bits are decoded and reassembled into the scanned lines of the original document.

Telemedicine

· Medicine is practiced over telephone lines.

· Images, such as x-rays can be transmitted.

· Benefits:

· Allows patient access to specialists located far away.

· Communicate vital signs from home to a facility.

· Perform physical exams from a distance.

· Link physicians to emergency medical workers in the field.

· Problem: Most state licensing laws do not allow physicians to give medical advice via telephone to patients in other states.

· Technology is advancing more quickly than society.

Telepharmacies

· Allow dispensing of drugs at sites other than pharmacies.

· Instructions for prescriptions are sent to a computerized dispensing unit over telephone lines.

· The dispensing unit prepares and releases the exact dosage.

· Safety features are built into the system to prevent incorrect types and amounts of drugs from being dispensed.

Virtual Communities

· Individuals who use the Internet to communicate and share information.

· Discussion groups and methods for exchanging information can be very valuable.

· Health care workers and patients can share information and experiences about specific health conditions.

· Examples:

· Chat rooms – correspond in real time.

· Listserves – receiving a newsletter/info on specific topics.

Internet

· Began as a method for government authorities to communicate in case of a nuclear attack.

· Has rapidly grown to become a principal means of communicating, conducting business, shopping, learning, and securing needed information.

· Medical uses for the Internet:

· Organ transplant databases.

· Research and information.

· Patient education.

Summary

· Computers are an essential part of health care and also a necessity.

· All health care services have gained a greater ability to treat, diagnose, and care for patients through computerization.

· Every health care worker should have basic computer literacy.

· Bottom line – computers DO enhance the quality of patient care!!!

HOPE - Unit One "Terms and Tech"
 -1 -
Draft Copy

