

610.
285
Con

Health Informatics

Transforming Healthcare with Technology

Moya Conrick

THOMSON
SOCIAL SCIENCE PRESS

Australia · Canada · Mexico · Singapore · Spain · United Kingdom · United States

Level 7, 80 Dorcas Street
South Melbourne, Victoria 3205

Email: highereducation@thomsonlearning.com.au
Website: www.thomsonlearning.com.au

First published in 2006
10 9 8 7 6 5 4 3 2 1
10 09 08 07 06

Copyright © 2006 Peter Adkins, Diane Ayres, Cath Cameron, Stephen Chiu, Moya Conrick, Helen Cooper, Paul Donaldson, Richard Dixon-Hughes, David Evans, Sisira Edirippulige, Ian Edwards, Joanne Foster, Isobel Frean, Rod Gapp, Heather Grain, Karen Guest, Sam Heard, Evelyn Hovenga, Sheree Lloyd, Anyes Marsault, David Mitchell, Ron Natoli, Christopher Newell, Malcolm Pradhan, David Rhodes, Bob Ribbons, Bruce Roggiro, Peter Scott, Jan Stanek, Stella Stevens, Michael Strachan, Jeff Soar, Sue Walker, Jim Warren and Richard Wootton.

COPYRIGHT

Reproduction and Communication for educational purposes

The Australian Copyright Act 1968 (the Act) allows a maximum of one chapter or 10% of the pages of this work, whichever is the greater, to be reproduced and/or communicated by any educational institution for its educational purposes provided that the educational institution (or the body that administers it) has given a remuneration notice to Copyright Agency Limited (CAL) under the Act.

For details of the CAL licence for educational institutions contact:

Copyright Agency Limited
Level 19, 157 Liverpool Street
Sydney NSW 2000
Telephone: (02) 9394 7600
Facsimile: (02) 9394 7601
E-mail: info@copyright.com.au

Reproduction and Communication for other purposes

Except as permitted under the Act (for example a fair dealing for the purposes of study, research, criticism or review) no part of this book may be reproduced, stored in a retrieval system, communicated or transmitted in any form or by any means without prior written permission. All inquiries should be made to the publisher at the address above.

Copyright owners may take legal action against a person who infringes on their copyright through unauthorised copying. Enquiries should be directed to the publisher.

National Library of Australia
Cataloguing-in-Publication data

Conrick, Moya.
Health informatics: transforming healthcare with technology.

Includes index.
For tertiary students.
ISBN 0 17 012731 1.

1. Medical informatics. 2. Information storage and retrieval systems - Medical care. I. Title.

610.285

Editor: Bette Moore
Project editor: Chris Wyness
Publishing editor: Elizabeth Vella
Publishing manager: Michael Tully
Indexer: Julie King
Cover designer: Olga Lavecchia
Original cover concept: Patrick Jennings
Typeset in New Aster, Gill Sans, Franklin Gothic and Times Ten by Chris Ryan
Production controller: Jodie Van Teylingen
Printed in Australia by Ligare Book Printers

This title is published under the imprint of Thomson/Social Science Press.
Nelson Australia Pty Limited ACN 058 280 149 (incorporated in Victoria)
trading as Thomson Learning Australia.

The URLs contained in this publication were checked for currency during the production process.
Note, however, that the publisher cannot vouch for the ongoing currency of URLs.

Contents

Preface	vi
Acknowledgements	viii

Part 1 – The basics of health informatics 1

1	Introduction to health informatics <i>Moya Conrick</i>	2
2	IT and information management <i>Moya Conrick</i>	11

Part 2 – The building blocks of health informatics 19

3	Health information interchange <i>Moya Conrick, Sue Walker, Peter Scott and Isobel Frean</i>	20
4	Modelling healthcare information <i>Isobel Frean</i>	39
5	Introducing databases <i>Stephen Chu</i>	60
6	Knowledge management <i>Moya Conrick</i>	85

Part 3 – Management considerations in health informatics implementations 97

7	Introduction to the issues in leadership and management <i>Moya Conrick and Catherine Cameron</i>	98
8	Business planning and architectures <i>J. Richard Dixon-Hughes</i>	110
9	Project management <i>Anyes Marsault</i>	128
10	Risk management <i>Malcolm Pradhan</i>	143

- | | | |
|----|---|-----|
| 11 | Change management
<i>Rodney Gapp</i> | 154 |
| 12 | Health economics
<i>Ian Edwards</i> | 169 |

Part 4 – Health Information Systems **185**

- | | | |
|----|--|-----|
| 13 | Systems development
<i>Michael Strachan</i> | 186 |
| 14 | Health information systems
<i>Dianne Ayres, Jeffrey Soar and Moya Conrick</i> | 197 |
| 15 | Software management
<i>Jeffrey Soar and Moya Conrick</i> | 212 |
| 16 | Electronic health records
<i>Sam Heard</i> | 222 |
| 17 | Clinical information systems
<i>R.M. Ribbons</i> | 236 |
| 18 | Decision support systems
<i>Jim Warren and Jan Stanek</i> | 252 |
| 19 | Telehealth and communication
<i>Sisira Edirippuligé and Richard Wootton</i> | 266 |
| 20 | Information across the health system
<i>Moya Conrick</i> | 279 |

Part 5 – The human issues in health informatics implementations **289**

- | | | |
|----|---|-----|
| 21 | Informatics professional roles and governance
<i>Moya Conrick</i> | 290 |
| 22 | Workforce capacity building
<i>Moya Conrick</i> | 300 |
| 23 | Human technology interfaces and ergonomics
<i>Karen Guest and Moya Conrick</i> | 310 |
| 24 | Issues of ethics and law
<i>Moya Conrick and Christopher Newell</i> | 320 |

- | | | |
|----|--|-----|
| 25 | Consumer issues in informatics
<i>Heather Grain</i> | 333 |
|----|--|-----|

Part 6 – Health informatics supporting practitioners **345**

- | | | |
|----|---|-----|
| 26 | Health education
<i>Moya Conrick and Joanne Foster</i> | 346 |
| 27 | Research and evidence-based practice
<i>Evelyn Hovenga</i> | 359 |
| 28 | Case studies from clinical practice
<i>David Rhodes</i>
<i>Peter Adkins</i>
<i>Paul Donaldson</i>
<i>Ron Natoli</i>
<i>Stella Stevens</i>
<i>Bruce Roggiero</i> | 370 |
| 29 | Management decision-making
<i>David Evans</i> | 378 |
| 30 | Policy decision-making
<i>Sheree Lloyd and Helen Cooper</i> | 388 |

Part 7 – Pushing the boundaries **405**

- | | | |
|----|--|-----|
| 31 | Genomics and biotechnology
<i>David Mitchell</i> | 406 |
| 32 | Gazing into the crystal ball
<i>Moya Conrick with contributions from Bob Ribbons, Sisira Edirippuligé and Richard Wootton</i> | 417 |
| | Glossary | 424 |
| | Contributors | 434 |
| | Index | 437 |

Preface

Technology is one of the most pervasive and ubiquitous tools in healthcare today. It is not only transforming healthcare but also the professions within it. For those of us teaching health informatics over the years, being unable to steer students and other interested people to a comprehensive text on the subject has been trying. The idea for this text was conceived during a meeting with a broad range of stakeholders; it was born from frustration and nurtured by a number of people engaged in health informatics – some without even realising they were!

This book provides information, knowledge and skills necessary to understand the collection, storage, retrieval, communication and optimal use of health-related data, information and knowledge. It addresses a wide range of the most essential and current areas of health informatics and is divided into seven sections:

- Chapter 1* introduces the basics of health informatics to the uninitiated.
- Chapter 2* discusses the building blocks of data, information and knowledge and how these are modelled and manipulated for use in health information systems.
- Chapter 3* considers the issues of leadership, planning, management and economics that are central to successful informatics implementations.
- Chapter 4* builds on the fundamentals to introduce the ins and outs of information systems that might be employed in or used across health institutions or practices.
- Chapter 5* considers the most pressing of the human factors in informatics, including workforce, consumer and philosophical issues.
- Chapter 6* presents case studies from lived experiences of health informatics. These are wide-ranging and originate from the other side of Katherine (remote Australia) to the corridors of policy-making.
- Chapter 7* concludes the text with a glimpse at informatics in genomics and a healthcare future increasingly dependent on technology for quality, cost effective outcomes.

It also recognises that health informatics is a tool that supports healthcare while demonstrating the interdependent and interconnected technologies that would be falsely isolated from each other.

I am still flabbergasted that I took on this task and can only look back on the merriment of the afternoon as the answer. However, the encouragement and help received during this project have made it worthwhile and very satisfying. Finding a name for the text was not difficult in some ways but challenging in another. Information technology is obviously transforming healthcare but the name health

informatics often produces a 'glazing over' from the uninitiated or enthusiastic noises from the geeks!

My hope is that this text will have wide appeal to all healthcare workers as it is written in a reader-friendly style that makes it accessible and a resource that can be used at any time. It also exposes health informatics as the tool of practice that it is and not something for only the technically savvy.

Regards,
Moya

Online reading

INFOTRAC

INFOTRAC® COLLEGE EDITION

This book also contains InfoTrac search terms at the end of each chapter. To access this material please go to: <http://infotrac.thomsonlearning.com/>

To register:

1. Go to <http://infotrac.thomsonlearning.com/>
2. Click on Register New Accounts
3. Enter your access code found in the InfoTrac card that comes with this text.
YOU WILL NEED TO CREATE A USERNAME
4. Fill out the registration form to activate your account.

Note: After registration is complete you will only need your username and password to log on.

Acknowledgements

A book like this does not just appear. It takes a lot of effort from many dedicated people and I would like to thank them all for their hard work.

I would particularly like to acknowledge the understanding, help and support of my sons Michael and Gerard because without it this book would still be a thought. I would also like to thank my late night companion, Blu, who kept me awake by grumping at possums.

Thanks also to Karen for her great artwork and Cath for being my sounding board and proof reader. However, this book owes its existence to the many authors who have helped me to put it together in the midst of their own busy lives and day jobs.

Dedication

I would like to dedicate this book to my Dad (who did so much for me), to my Mum for her support and patience and to my sons for being there.

Part I

The basics of health informatics

Contributors

Peter Adkins	MBBS. General Practitioner. Birkdale Medical Center.
Diane Ayres	RN RM M.Info.Comm.Tech., B.Admin.(Nurs). Manager, Client Partnerships NSW Health.
Cath Cameron	RN RM PhD BN, MN, Grad Cert HE. Lecturer, Griffith University.
Stephen Chiu	PhD, FACS. Associate Professor of Health Informatics. University of Auckland, Auckland, New Zealand.
Moya Conrick	RN, RM, PhD, MclED, BN, DipAppSc. Griffith University. Convenor Nursing and Health Informatics. Chair Nursing Informatics Australia.
Helen Cooper	Assoc Dip MRA (Cumberland College of Health Sciences), B Bus (Marketing) QUT, MTM (Griffith).
Paul Donaldson	RN PNC BHIthSc(Nurs) MSchMgmt. Manager Clinical Information – Nursing. The Prince Charles Hospital.
Richard Dixon-Hughes	BSc BE(Hons) MEngSc DipLaw MLS(Hons) FIEAust CPEng FAICD MACS. Managing Director, DH4 Pty Ltd.
David Evans	MBBS, FRACMA, AFCHSE, CHE, MSIA, BBus Health Admin, Grad Dip IT, Grad Dip OHS. Medical Superintendent. Queen Elizabeth II Jubilee Hospital.
Sisira Edirippuligé	PhD, MSs. Lecturer Postgraduate Courses. e-Healthcare Center for Online Health, The University of Queensland.
Ian Edwards	B.Bus (HRM) QUT, MHA UNSW. Queensland Health is Senior Business Analyst. Health Service Executive. Lecturer, Griffith University
Joanne Foster	RN, Renal Cert, DipAppSc (NsgEdn), BN, GradDipCIEdn. Queensland University of Technology. Secretary Nursing Informatics Australia.
Isobel Freat	RN, MS. Visiting Fellow. Health Informatics Research Centre. University of Wollongong.

Rod Gapp	PhD., BSc, BAppSc. Director Masters of Management (Innovation & Change) & (Research). Department of Management. Griffith University – Gold Coast.
Heather Grain	AssocDipMRA CaulfieldLincoln, GDipDataProc Caulfield. Coordinator Health informatics. School of Public Health. Consumer Representative.
Karen Guest	BA CQU, BInfTech GU. School of Information and Communication Technology. Griffith University, Nathan.
Sam Heard	MBBS, MRCGP, FRACGP, FACHI. General Practitioner. Adjunct Professor of Health Informatics at Central Queensland University. Senior Visiting Research Fellow at University College London. Vice-Chairperson of the openEHR Foundation and CEO and Clinical Director of Ocean Informatics.
Evelyn Hovenga	RN, PhD, FCHSE, FRCNA, FACHI, MACS. Professor, Faculty of Informatics and Communication. Central Queensland University. Rockhampton.
Sheree Lloyd	B Bus(Computing) QUT, Assoc Dip MRA (Cumberland College of Health Sciences). MTM (Griffith). Honorary fellow QUT.
Anyes Marsault	MMS, GradDipCommM, BBS. Project Manager PMP® – EDS Australia. [2005 PMI Project Manager of the Year]
David Mitchell	PhD, MEI. Research & Business Leader, Biotechnology & Health Informatics CSIRO.
Ron Natoli	PhC, FPS, FAIPM. Community pharmacist. Fellow/Councillor FPS of the Pharmaceutical Society of Australia NSW Branch.
Christopher Newell	AM, PhD, BA, BD, MA (Hons), MPET, FACE. Consultant ethicist and Associate Professor of Medical Ethics within the School of Medicine, University of Tasmania.
Malcolm Pradhan	MBBS, PhD. Director of Health Informatics, Faculty of Health Sciences, University of Adelaide.
David Rhodes	B Social Studies, Grad Cert Health Services Management. Director, Allied Health Services. Hunter New England Area Health Service.

Bob Ribbons	RN, ICCert, BAppSc (Nur), MEd (Computing), FACHI. Manager, Clinical Informatics, Peninsula Health. Frankston. Honorary Senior Lecturer, Faculty of Medicine, Nursing and Health Sciences, Monash University.
Bruce Roggiéro	Aboriginal Community Health. Katherine District Health Services.
Peter Scott	MBBS, BA. National Centre for Classification in Health (Brisbane).
Jan Stanek	MD (Comenius Univ.), GradDipIT (UniSA). Health Informatics Research Group. Advanced Computing Research Centre, University of South Australia.
Stella Stevens	PhD. Senior Lecturer, Public Health. Griffith University Gold Coast Campus.
Michael Strachan	BBus HIM (QUT)/Grad Cert Health Informatics (Monash). Director, Health Information Services. Mater Health Services, Brisbane.
Jeff Soar	BA (Hons), GDipCommDP, GDipEd, MEd, PhD, MACS. Associate Professor, Information Systems. Director Collaboration for Ageing and Aged Care Informatics Research (CAAIR). University of Southern Queensland.
Sue Walker	MHlthSc, GradDipPH, BAppSc (MRA). Associate Director, National Centre for Classification in Health.
Jim Warren	PhD, BS. Chair of Health Informatics. University of Auckland.
Richard Wootton	PhD, DSc. Professor. Director of Research Center for Online Health.