iCare: An Indian Health Service (IHS) Population Management Tool

Michelle Ruslavage, MSN, RN, NE-BC

iCare Overview

Resource and Patient Management System (RPMS)

RPMS is the health information system for IHS with over 60 various applications. It provides cradle to grave patient healthcare information. Within the RPMS is the Patient Care Component (PCC) which is the clinical data repository.

iCare

iCare is the RPMS Population Management Graphical User Interface tool that helps efficiently manage the care of populations and patients. The interface acts as a wrapper to pull the data contained in RPMS into the iCare application. It was deployed in 2007.

iCare helps providers by:

- Proactively identifying and managing different groups (populations) of patients who share user-defined characteristics.
- Providing an integrated view of a patient's conditions that would minimize "stovepiped" care management.
- Providing an intuitive and integrated interface to the diverse patient data elements of the RPMS database.
- Facilitating provider review of clinical quality of care measures for their own patients to enable improvement in the quality of healthcare delivery.
- •Enabling views of traditional healthcare information from the perspectives of community, population and public health.

Population Management

Home Screen

Visually organize and view information that is most important to the user's tasks.

1	Panel	List Flag List Co	mmunity Alerts Nat'l Mea	asures CMET Mean	ningful	Use IP					
Ne	w Op	en Delete Repopul	ate Modify Share Cop							7 2 A 🛚	6
	* 7	Category △ ▽	Panel Name △ ▽	Panel Description	7	# of Pts 🗸	Last Updated 5	✓ Last Updated By	7	Owner ∇	7
-		Case Management	Case Management: Lyon	Employee Health		288	Apr 16, 2013 08:26 AM	USERJSTUDENT		USER,ISTUDEN T	Ī
			Case Management: Ruslavage	Public Health Nursing		10	Apr 16, 2013 08:25 AM	USER,ISTUDENT		USER, ISTUDEN T	
distant	*	Diabetes	Diabetes: Type 2			1,888	Apr 16, 2013 08:22 AM	USER,ISTUDENT		USER,ISTUDEN T	
- Silinana			Pre-Diabetes			0	Apr 16, 2013 08:23 AM	USER,ISTUDENT		USER,ISTUDEN T	
		Disease	Asthma			433	Apr 16, 2013 08:22 AM	USER,ISTUDENT		USER,ISTUDEN T	
			HIV			1	Apr 16, 2013 08:23 AM	USER,ISTUDENT		USER, ISTUDEN T	
٠	8	Other	Women's Health			3,719	Apr 16, 2013 08:23 AM	USERJSTUDENT		USER,ISTUDEN T	
ľ		Provider	Cullen, T			0	Apr 16, 2013 12:39 PM	USER,ISTUDENT		USER,ISTUDEN T	
-			Jones, T			0	Apr 16, 2013 12:45 PM	USER,ISTUDENT		USER,ISTUDEN	

Community Alerts

The anonymous notification of an incident of the CDC's Nationally Notifiable Diseases and Suicidal behavior at a health facility.

Create Customized Panels

Organize patients based on provider criteria. Criteria is determined using any number of hundreds of options. Commonly used criteria include case manager, diagnosis, population and provider.

Meaningful Use Reports

Provides Hospital/CAH's and Provider performance and clinical quality reports for IHS facilities.

File Edit Vew Tools V		-			_															ush Patient Search	el .	-	0
	-		- the	East Fin	- 27	_													- 4	SOLVED SERV	5		_
Perel Let Piegue Providers Performa				and the second name of the second	eningful t	-	-																
Tes	roce Prom	INCOME IN	STATES	Provide	_	1000011	Treater	CARROD															_
These are Meaningful U	a Province diff	white and	minul perio	THE PERSONS																			
See Girmay to comple			2000																				
Time Frame: 30 Days	- 5																				4971	と響き	iù
Mouningly Use data our Uses types included Chi	ment as of Age	13,200 100	HFH	en canada de la composición dela composición de la composición de la composición de la composición de la composición dela composición de la composición dela composición dela composición de la composición de la composición dela composici																			_
Une types included Chi	ed, MIS, Chee		Alexander of	market direct			III BOSH	AV CHARLE							Marie and America		E SCHOOL SECTION		NACOVERAGE		reserve.	THE PERSON NAMED IN	
		CPCE Hodis	don - 41	Record Decognition	- H	ertan Problem	as Active	Medicator	# aftens	natifie 4	* Middle Allega	or - Thomas Year	Size: w S	lected Smok	ing a Decre	oc Copy of	Chestian		Check Lab 1	TO THE EAST	of Specific Minn	as Patient	Dr
the state of the s	Marie N									(ASSESSED OF							Name and	1000			utomi	-	
					- 7 D		e V. Daw				7 Dawi V Person												10.50
WENT STREET	Pictoria	Exchaine		es.	m.	at.	-	m	III. Fathala			III. Enclosed			Intuited Tack					Estheliel	RE.		-
USER, ASTUDENT	Del MS	Excluded	Excluded	20	OT:	at	65	0.0	O't Eschole	Add to Section 1.		6% Encluded 6% Encluded			Excluded Exclu-		Excluded	Excluded		Encluded	at at		82
	Cleanal Econdinator	CHINAGOS	Excluded	- 62	94.	**	7.7	ere:	the Canada	d Entlich	0 55	or current	Excluded 1		4 3 3 3 3 3 3 3		Excluded	Excluded	C accepted	(scholed	Male III		754
USEALCHTUDENT	Circui Coordinates	Excluded	Excluded	63.	01.	62	45	0%	(1) Exclude	d Extra	10 bs	(% Encluded	Excluded 6	Excluded	Excluded Encha	ded Exclude	d Excluded	Excluded	Encloded	Excluded	95	25	6%
USERDSTUDENT	Physician	Excluded	Excluded	675	01	61	61.	03;	ill Enclode	d Extra	d ax	# Excluded	Excluded B	Excluded	Excluded Enchs	ted Exclusion	Excluded	Excluded .	Excluded	Excluded	01	pt.	03
USER/FSTUDENT	CHILL ME	Excluded	Excluded	675	01.	01t	41	931	Ut Enthade	d Excuse	10 bt	17 Encluded	Excluded 8	Excluded	Excluded Each	ded Exclude	Excluded	Excluded	Enthuded	Excluded	91	DK.	812
THOOUT BRABBU	Physician	Excluded	Excluded	62	Ø1	01t	01	035	O's Enclude	d Extra	of 8%	CT Excluded	Extract 6	Excluded	Excluded Each	ded Exclude	C Excluded	Evoluted	Encluded	Excluded	8t	25	601
USERHISTUDENT	Provider	Lucluded	Excluded	612	m	88	88	0.5	UL Exclude	d Exclude	d OTE	III Excluded	Excluded B	Excluded	Excluded Lucia	ALCOHOLD STREET	d Encluded		Excluded	Estheled	Contract of the Contract of th		en
USERUSTUDENT	Plande	Excluded	Excluded	63	UE	82	GN:	0.2	UL Exclude		7 77	III Excluded	Excluded 8		Esthebed Earth		d Excluded		Excluded	Excluded			68
UNERLESTUDENT	Physician	Excluded	Excluded.	616	UK.	81	-	mt.	III. Enclode			(iii Encluded	Excluded 1		Excluded Exclu		Encluded		Encluded	Excluded	17.0		ur
USERLISTUODNT	Physician	Encluded	Excluded	600	01	85	65	0% 0%	III. Enclode			III Enclosed	Excluded, I		Excluded Engla		Encluded		Encluded	Excluded			6%
OSERLASTUDENT	Condesite	Encholed	Endeded		01	85	- 00	0.0	On Embede	d Enlish	3.00	It Enclosed	Ended I	Lachaded	Encheled Embe	Bed Linkship	Encheded	Linkson	Encluded	Encluded	94		0×
USERNITUDENT	OHLHS.	Excluded	Excluded	6%	01	61	41	0.00	(% Exclude		2. 2.7	Excluded Excluded	Excluded E		Excluded Exclu		f Excluded		Excluded	Excluded		4.7	675
USER.DITUDENT	Physician	Enthaltel	Entered	675	0%	615	25	0%	0% Embede			Ci Embeled	Envising 6		Embeled Embe		Embeled		Encluded	Encluded	1000		6%
USEA PSTUDENT	Physician	Excluded	Excluser.	63	0% 0%	81.	65	010	O'L Enchade			01: Excluded 01: Excluded	Excluded 6		Excluded Each		Encluded Embeded	Excluded.	Encluded	Excluded			03
INSK DE TEMP	Coordinates	S subsont	Loctober	***	Mr.		173		UL Lacture	a total		U. Lackaded	Salatana .	C. C.	Lichard Lacks	Design Location	I millioned	1 southern	1 schulmt	- Contraction			BL.
USERJESTUDENT	Physician	Excluded	Excluded	612	Ot-	81	65	0.5	Ut. Entlieb			SS Entheled	Excluded 1		Excluded Each		Excluded	Excluded		Extuded			93
DISEASETUDENT	Condmitte	Excluded	Excluded	611	m	**	22	OR .	III Facilate	d fields	4 62	III Eucladed	Excluded B	estudied	Excluded Each	And Eurisch	Excluded	Exclusive	Encluded	Excluded	0.0	DE.	02
USER ESTUDENT	Physician	Enclosed	Dickded	en.	UN.	62	65.	OR	III Entlede	d Estab	d dk	III Encluded	Excluded 1	included	Excluded Each	ded Extlict	Enclosed 5	Excluded	Excluded	Excluded	62	PK.	OR.
USERLISTUDENT	Clescal	Excluded	Excluded	82	OL.	1002	1001	82	III Enclude	d Delen	d 33%	SIL 100E	1001	1000	100% Exch	ded Exclude	0.00	91	Excluded	Excluded	82	pt.	82
USERVSTUDENT	Physician	Embeled	Tablet	68	100	172	W3	000	III. Imbel	d Entet	1 963	703 ME	875	343	1000 Feeb	del Today	02	200	Embelol	Embeled	at .	trit.	100
USERCHSTUDENT	Circal	Excluded	Excluded	370	m.	88	(8)	0.0	O'L Exchade			UK Excluded	Dictated 8		Excluded Each		Excluded	Excluded		Excluded			0%
USERIASTUDENT	Condester	Section 1	Entered	600	Oh.	att	41	00	m 1-1-1	d Enter	et ex	III Embeloi	Entert I	-	Embeloi Fort	ted facts	Embel	Embelo	Facility.	Excluded	at	th.	600
	Cinical Coordinator	Encluded	Excluded	-	-			7.7	(% Enchole			8% Excluded	Excluded 8		Excluded Exclu		6 Encluded		Encluded				77
USERCYSTUDENT	Circle	Excluded	Excluded	611	01.	91	45	310	O'L Exclude	d Exclude	d 6%	DV. Excluded	Excluded E	Excluded	Excluded Exclu	ded Exclude	d Excluded	Excluded	Excluded	Excluded	310	PV:	0.0
USER ZSTUDENT	Ciriosi	Encloded	Entwice	6%	0%	6%	45	0%	0% Embele	d Entet	ot 0%	Ci. Excheled	Entered 6	Employed	Encluded Early	ded Enclude	Embelod	Endeltd	Embeded	Embeled	6%	24	63
80887,005	Coordinator Provider	Excluded	Evoluter	803	on.	63.	41	001	(f) Eachede	d Course	of 0%	Ot Excluded	Detailed I	Contrador	Exclused Early	and Course	Excluded	Luxur	Excluded	Excluded	01:	Di.	00:
CSPROV.PWELVE	Physician	Excluded	Lucladed	62	O.E.	03	65	112	ITE Exclude		5 55	Il Enclosed	Excluded 1	The same of	Luckeded Early	THE PARTY OF THE P	d Excluded	-	Lucladed	Luchded	- T-		DE.
CHOOK NO.	Pande	Excluded	Lucksted	62	the .	81	65	0.5	ITE Exclude			6% Excluded	Luciated 1		Lackdod Lacks		5 Excluded		Lachaded	Lecluded			82
UNERANTUOENT	Physician	Excluded	Excluded	616	in	112	65	m	III Exclude			III Excluded	Evidence I	related	Excluded Early		Lackshot		Excluded	Excluded			100
USERJRISTUDENT	Ded, MS	Encluded	Excluded	600	m.	at.	85	OR .	III Exclude	d Delete	d 800	IX Excluded	Excluded 1	Included	Excluded Each		Embeled	Exided	Excluded	Excluded	at		m
INTRICESTUDENT	Chel.MS	Excluded	Excluded	800	881	82	6%	m:	III Embale			(% Excluded	Exhibit I		Excluded Enths		Encluded	Excluded		Excluded			m
USER.DOSTUDENT	Chel.MS	Excluded	Excluded	61	.01:	- 8%	41.	03:	III. Exclude	d Exclude	ed 00%	Ci. Excluded	Excluded 6	Excluded	Excluded Exclu	deal Exclude	d Excluded	Excluded.	Excluded	Excluded	81	54.	63
No. of Concession, Name of Street, or other party of the Concession, Name of Street, or other pa			10000	0.000				444		and the second	100			and the same	100000000000000000000000000000000000000	and the same of the same		-		E-1-18	THE R. L.	0.194.44	
																				Selected Fores: I	HARDE FOREL F	O THE RO	100

National Aggregate Reports

Allows users to view if their patients are meeting annual performance goals.

File	Edit Tools Wine	dow Help				Qui	ck Patient Search	n:	
Dia	abetes: Type 2	2						Totali	Patients = 1,8
						Patie	ent List Last U	pdated: Apr 16	
Ċ.									ER,ISTUDE
L	Properties							5,00	211,101000
	Patient List R	eminders Rem Ag	gregated Natl Measures Natl Aggregat	ed CMET Ca	are Mgmt Diag	nostic Tags	Flags		
(E)	Đ			_				(A) 10 (A)	AA (50 /2 D
-								9 -7 🖭	A N B
Nat	ional Performance	Measures data from	CRS 2013 current as of: Apr 15, 2013 08:14 F	PM .					
			Measure Name	#Patients in	# Patients in			IHS Current	Healthy
	Category △ ▽	Clinical Group A	Measure Name	Denominator	Numerator	% Met V	2013 Goal ▼	National V Performance	People 2020 Goal
N	National GPRA	Diabetes	DM: A1c Documented	68	2	2.9%		84.9%	
			DM: A1c Glycemic Control Ideal <7	68		Annual Control of the	Allerton Control of the Control of t		
			DM: A1c Glycemic Control Poor >9.5 (GPRA)	68				19.8%	
			DM: A1c Good Glycemic Control <8 (GPRAMA)	68	1	1.5%	Baseline	N/A	N
			DM: BP <140/90	68	0	0.0%	Baseline	65.7%	57.
			DM: BP Assessed	68	3	4.4%		88.5%	
			DM; LDL Assessed	68	0	0.0%	68.0%	71.0%	N
			DM: LDL Low <=100	68	0	0.0%			
			DM: Nephropathy Assessed	68	1	1.5%	64.2%	66.7%	1
			DM: Prevalence (DX Ever)	218	218	100.0%		13.4%	
			DM: Retinal Evaluation	68	3	4.4%	56.8%	55.7%	58.
	Non National		DM: A1c Glycemic Control =>7 and <8	68	1	1.5%		N/A	
			DM: A1c Glycemic Control Fair =>8 and =<9.5	68					
			DM: A1c Glycemic Control Poor >9.5 and <12	68		f			
			DM: A1c Glycemic Control Very Poor =>12	68		1			
			DM: Dental Access	68					
			DM: Exercise Education	68					
			DM: LDL 101-129	68		77.7.7			
-			DM: Medical Nutrition Therapy	68		21500			
4	0.1		DM: Nutrition Education	68					
4	Other		DM: Comprehensive Care: A1C	68					
4	OshaaNatiaaal		DM: Comprehensive Care: Retinal Evaluation	68	1	1			
	Other National		DM: Comprehensive Care DM: Depression: Diagnosis Only	68					N
			DM: Depression: Screening Only	68					
			DM: Depression: Screening only DM: Depression: Screening or Diagnosis	68					N
			DM: Foot Exam	68					
			DM: Influenza IZ	68	-				N
			DM:Pneumovax IZ	68					, N
-			WITH THE PARTY OF	- 00		00.276			- "

Case Management Event Tracking (CMET)

Allows users to efficiently track a variety of procedures, exams, and screenings to ensure follow up has been ordered and patients have been notified. CMET tracks events in the following categories: breast, cervical, colon, and skeletal.

Patient Management

Panel Window:

Panel window displays the name of the panel and number of patients in the panel. Then user determines what fields are to be displayed that are meaningful to them. Commonly used fields include patient name, medical record number, sex, age, and date of birth.

Patient Record Window:

The patient record window has a demographic box and several tabs that show patient specific information. This window provides a wide range of clinical data with a focus on providing quick access to needed data.

Graph It Function:

The user can create a graph of selected measurement data on the patient record window. The application displays the charting window, and shows a graph of the selected measurement type.

The user can determine how the graph is displayed for easy viewing for the provider. The user can also change the display for easy use while using it as a tool for providing patient education.

<u>Acknowledgements</u>

IHS RPMS iCare team