Business Associate Agreement 17-0171

Business Associate Agreement 17-0171

Appendix B

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	END USER ACCESSS
	
	
	
	
	
	
	

	Allows 24/7 access
	H
	
	
	
	
	
	

	Provides secure remote access for employees
	H
	X
	
	
	
	
	

	Secure Patient portal
	H
	X
	
	
	
	
	

	Secure, encrypted web-enabled application that does not require server
	
	
	
	
	
	
	

	configuration on end user devices
	H
	X
	
	
	
	
	

	Auto terminates session after specified amount of time
	H
	X
	
	
	
	
	

	Off-line functionality (functions on a PC/device during internet outage with
	
	
	
	
	
	
	

	subsequent uploading of data)
	D
	
	
	
	
	
	

	Automated process for users to reset passwords online (self-serve)
	D
	X
	
	
	
	
	

	Single sign-on for all modules (if multiple modules are needed)
	H
	
	
	
	
	
	

	END USER EQUIPMENT
	
	
	
	
	
	
	

	Ability to support tablets and other mobile devices securely
	H
	
	
	
	
	
	

	Ability to support laptops
	H
	
	
	
	
	
	

	Ability to support desktops
	H
	
	
	
	
	
	

	Ability to use zebra/thermal printers for labels
	H
	
	
	
	
	
	

	Ability to use document scanners
	H
	X
	
	
	
	
	

	Ability to import information via CD
	H
	X
	
	
	
	
	

	Ability to interface with standard printers
	H
	
	
	
	
	
	

	Ability to interface with signature pads for electronic signatures
	H
	
	
	
	
	
	

	Interface with credit/debit card swipe machines to automatically post payments
	H
	
	
	
	
	
	

	Ability to interface with camera (for patient ID pictures)
	D
	
	
	
	
	
	

	AUTHORIZED USER ADMINISTRATION
	
	
	
	
	
	
	

	Assigns unique name and/or number for identifying and tracking user identity
	H
	X
	
	
	
	
	

	Ability to set permissions/security by user or group
	H
	X
	
	
	
	
	

	Supports various levels of administrator-assigned user rights
	H
	X
	
	
	
	
	

	User access roles are customizable
	H
	X
	
	
	
	
	

	User management process allows authorized users to generate, modify and delete
	
	
	
	
	
	
	

	user accounts
	H
	X
	
	
	
	
	

	User management process allows for the reporting and printing of individuals
	
	
	
	
	
	
	

	granted access based upon specific roles
	H
	X
	
	
	
	
	

	Automatically requires password changes at predetermined intervals
	H
	X
	
	
	
	
	

	Access linked to Microsoft Active Directory to allow for single sign on with other NHC
	
	
	
	
	
	
	

	application and services
	D
	
	
	
	
	
	

	Allows for two factor authentication
	D
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	TRAINING AND SUPPORT
	
	
	
	
	
	
	

	Provides on-line tutorials for all modules
	H
	
	
	
	
	
	

	On-line modules customized to address system customization
	D
	
	
	
	
	
	

	Pre Implementation training available
	H
	
	
	
	
	
	

	Onsite training using a "train the trainer" approach
	H
	
	
	
	
	
	

	Provides training webinars
	H
	
	
	
	
	
	

	Users can be tracked as to training modules completed/certifications for modules
	
	
	
	
	
	
	

	completed
	H
	
	
	
	
	
	

	Listserv and/or user groups available
	D
	
	
	
	
	
	

	24 hr Help Desk support for technical problems
	D
	
	
	
	
	
	

	24 hr Technical support
	D
	
	
	
	
	
	

	Extended Hours Help Desk support for technical problems (7a-7p)
	H
	
	
	
	
	
	

	Extended Hours Technical support (7a-7p)
	H
	
	
	
	
	
	

	Phone Technical support
	H
	
	
	
	
	
	

	Live Chat
	D
	
	
	
	
	
	

	Email Technical support
	H
	
	
	
	
	
	

	SYSTEM INTEROPERABILITY STANDARDS AND FUNCTIONS
	
	
	
	
	
	
	

	Currently federally certified as meeting Stage One "Meaningful Use" requirements
	H
	X
	
	
	
	
	

	Currently federally certified as meeting Stage Two "Meaningful Use" requirements
	H
	X
	
	
	
	
	

	Currently federally certified as meeting Stage Three "Meaningful Use" requirements
	H
	X
	
	
	
	
	

	Meets Federal Meaningful Use requirements for maintaining and generating audit
	
	
	
	
	
	
	

	logs
	H
	X
	
	
	
	
	

	Meets Federal Meaningful Use requirements for recording disclosures made for
	
	
	
	
	
	
	

	treatment, payment and health care operations
	H
	X
	
	
	
	
	

	Meets Federal Meaningful use requirement for encrypting and decrypting electronic
	
	
	
	
	
	
	

	health information
	H
	X
	
	
	
	
	

	Meets Federal Meaningful Use requirements for end-user devices
	H
	X
	
	
	
	
	

	Linked to Health Information Exchange
	H
	X
	
	
	
	
	

	Ability to import/export data using standard HL7 Interface
	H
	X
	
	
	
	
	

	ICD-10-CM diagnoses and coding available
	H
	X
	
	
	
	
	

	Logical Observation Identifiers names and Codes (LOINC) for laboratory and clinical
	
	
	
	
	
	
	

	results
	H
	X
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	SNOMED CT (Systematized Nomenclature of Medicine - Clinical Terms)
	H
	X
	
	
	
	
	

	HCPCS/CPT codes
	H
	X
	
	
	
	
	

	National Drug Codes
	H
	X
	
	
	
	
	

	RXNorm Medication Standards
	D
	X
	
	
	
	
	

	E-prescribing and medication management
	H
	X
	
	
	
	
	

	Complies with Federal HIPAA privacy and security standards
	H
	X
	
	
	
	
	

	Complies with all federal, state and local laws and regulations
	H
	X
	
	
	
	
	

	WORKFLOWS AND ALERTS
	
	
	
	
	
	
	

	Provides customizable workflow processes
	H
	
	
	
	
	
	

	Workflow processes can be customized
	H
	
	
	
	
	
	

	Workflow design includes an inbox and/or worklist
	H
	
	
	
	
	
	

	Ability to perform patient tracking
	H
	
	
	
	
	
	

	Provide capabilities whereby the system electronically assists the completion of
	
	
	
	
	
	
	

	predefined work steps/no need to manually move to the step in the process
	D
	
	
	
	
	
	

	Ability to see all chart activity since employee last worked on the chart
	H
	X
	
	
	
	
	

	Allows for multiple simultaneous user viewing of same individual's record
	H
	
	
	
	
	
	

	Ability for patient records to have customized alerts
	H
	
	
	
	
	
	

	REPORTING AND ANALYTICS
	
	
	
	
	
	
	

	Ability to run QA reports (random selection of files and criteria / program specific)
	H
	X
	
	
	
	
	

	Provides Dashboard functionality at multiple user levels
	H
	
	
	
	
	
	

	Dashboard with ability to capture patient arrival time, facility location, number
	
	
	
	
	
	
	

	assigned to patient
	H
	
	
	
	
	
	

	Clinic flow overview per patient (duration, service, provider)
	H
	
	
	
	
	
	

	Ability report based on program/service line including capturing monthly totals chronic and acute illness, number of clinic visits, number of new patients registered,
	
	
	
	
	
	
	

	outside referrals, ER visits
	H
	
	
	
	
	
	

	Ability to generate assessments, progress notes, service plans
	H
	X
	
	
	
	
	

	Permits printing of forms in PDF
	H
	X
	
	
	
	
	

	Provides a robust list of standardized reports
	H
	X
	
	
	
	
	

	Provides the ability for ad hoc report creation based on user specified data fields
	H
	X
	
	
	
	
	

	Users are able to store report specifications in central report repository (save AdHoc
	
	
	
	
	
	
	

	reporting parameters)
	H
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	System supports exporting of query results to MS Word, MS Excel
	H
	X
	
	
	
	
	

	System includes page formatting features
	H
	
	
	
	
	
	

	System includes the capability to include header information, date and run time, and
	
	
	
	
	
	
	

	page numbers on reports
	H
	
	
	
	
	
	

	Users are able to direct reports to a user-selected printer
	H
	
	
	
	
	
	

	Print preview capability
	H
	
	
	
	
	
	

	DATA ENTRY AND GENERAL FUNCTIONALITY
	
	
	
	
	
	
	

	Retrieval of information by specified field (last name, first name, DOB, SSN, ID
	
	
	
	
	
	
	

	number, date)
	H
	X
	
	
	
	
	

	Ability to create/assign patient identifier or identifying number (i.e. assign new
	
	
	
	
	
	
	

	patient CNDS # as Patient ID)
	H
	X
	
	
	
	
	

	Access CNDS# Information - need to search for patient - check for active CNDS#
	H
	
	
	
	
	
	

	Ability to document the language the patient speaks: Example Spanish
	H
	X
	
	
	
	
	

	Ability to code visit by service line (i.e. WIC, Travel Clinic)
	H
	
	
	
	
	
	

	Once entered into system, data populates all relevant modules
	H
	
	
	
	
	
	

	Ability to recognize/alert to possible duplicate records
	H
	
	
	
	
	
	

	Ability to merge duplicate records
	H
	
	
	
	
	
	

	System will detect missing required data and flag incomplete records
	H
	
	
	
	
	
	

	Ability to correct errors by authorized users (as defined by security permissions)
	
	
	
	
	
	
	

	while retaining information about correction (audit trail)
	H
	X
	
	
	
	
	

	Provides word processing capabilities in text fields as well as drop down menus
	
	
	
	
	
	
	

	where appropriate
	H
	X
	
	
	
	
	

	Includes spell check functionality
	H
	
	
	
	
	
	

	Allows for scanning of documents that can be attached to a client's record
	H
	X
	
	
	
	
	

	Provides document management functionality that manages the creation,
	
	
	
	
	
	
	

	storage/retention and control of documents
	H
	X
	
	
	
	
	

	Permits annotating and "mark up" of scanned documents
	D
	
	
	
	
	
	

	System can remove a document from an individual's record if document erroneously
	
	
	
	
	
	
	

	attached to wrong records (specified users only and audit trail provided)
	H
	X
	
	
	
	
	

	Has OCR (optical character recognition) capability to allow querying of scanned
	
	
	
	
	
	
	

	documents
	D
	X
	
	
	
	
	

	Ability to print customized patient labels for mailings, encounters, labs, etc.
	H
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Provides FAX send and receipt capabilities
	H
	
	
	
	
	
	

	Provides direct secured email capability within system
	H
	X
	
	
	
	
	

	Provides direct secured email capability outside the system
	H
	X
	
	
	
	
	

	Screen layouts and views can be customized based on user preferences
	D
	
	
	
	
	
	

	Ability to assign subprogram codes to programs - to separate statistical and financial
	
	
	
	
	
	
	

	data
	H
	
	
	
	
	
	

	Ability to open closed services
	H
	
	
	
	
	
	

	Ability to create "customized" internal procedure codes with or without associated
	
	
	
	
	
	
	

	fees
	H
	
	
	
	
	
	

	Ability to have customized forms for electronic signature
	H
	
	
	
	
	
	

	Ability to accept local use codes set by DHHS/HIS
	H
	
	
	
	
	
	

	Ability for patient records to have customized alerts for users
	D
	
	
	
	
	
	

	Ability for all staff to view demographic information
	H
	X
	
	
	
	
	

	Ability for all staff to view appointments
	H
	
	
	
	
	
	

	Ability to receive alert when fax is received in MR and has been scanned into EMR
	H
	
	
	
	
	
	

	Ability to generate letters, referrals, updates to providers
	D
	X
	
	
	
	
	

	Ability to order labs and receive results electronically
	H
	X
	
	
	
	
	

	Lab results to automatically be elevated per protocol when results are at a certain
	
	
	
	
	
	
	

	level. Example for lead that it automatically follows protocol to alert Lead Nurse
	H
	
	
	
	
	
	

	Reportable lab results: Electronically record, retrieve and submit reportable clinical
	
	
	
	
	
	
	

	lab results
	H
	X
	
	
	
	
	

	Notification when results ready for review
	D
	X
	
	
	
	
	

	Ability for MD/provider/Nurse/CHA to sign off on chart/results
	H
	X
	
	
	
	
	

	Ability to generate electronic signature for MD
	H
	X
	
	
	
	
	

	Ability to document on progress note for every encounter performed whether or not
	
	
	
	
	
	
	

	billable.
	H
	X
	
	
	
	
	

	Patient visit/diagnosis to populate Problem list
	H
	X
	
	
	
	
	

	Ability to document and view Problem List
	H
	
	
	
	
	
	

	Vital signs, ht, wt, b/p and BMI populated and this information feed to a cumulative
	
	
	
	
	
	
	

	table or graph that would reflect ongoing history of all the patient's visits
	H
	X
	
	
	
	
	

	CHA is able to document a 2nd b/p if it is elevated, red flag for elevated b/p,
	
	
	
	
	
	
	

	automatic vs manual
	H
	X
	
	
	
	
	

	Ability for the CHA to enter the patient's allergies, weight, blood pressure, pulse, height and BMI (BMI is automatically calculated) and the information is populated
	
	
	
	
	
	
	

	onto other forms
	H
	X
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Ability to view/sort and generate vital signs, including blood sugars, and blood
	
	
	
	
	
	
	

	pressures from multiple visits on the same patient
	D
	X
	
	
	
	
	

	Ability to populate standard orders that can be customized according to individual
	
	
	
	
	
	
	

	needs
	H
	
	
	
	
	
	

	Maintains up to date diagnoses: Utilizes the ICD-10 CM criteria and coding and maintains a log of both current and prior diagnoses with the ability to update
	
	
	
	
	
	
	

	diagnoses as necessary. Stores primary and secondary diagnoses
	H
	X
	
	
	
	
	

	Ability to bring old notes forward
	D
	X
	
	
	
	
	

	Limit or prohibit copy and paste functionality
	H
	
	
	
	
	
	

	Electronic medication administration record (MAR)
	H
	X
	
	
	
	
	

	Medication interaction alert/warning
	D
	X
	
	
	
	
	

	Ability for the Immunizations history to be reviewed and printed out/uploaded to
	
	
	
	
	
	
	

	record or a hyperlink to NCIR
	H
	X
	
	
	
	
	

	Submission to immunization registries
	D
	X
	
	
	
	
	

	Adverse effects information for immunizations provided
	D
	X
	
	
	
	
	

	Maintains Immunization records
	D
	
	
	
	
	
	

	System error messages clearly explained to users on screen
	H
	
	
	
	
	
	

	Attach patient pictures to file
	D
	
	
	
	
	
	

	Ability to submit customer service survey via email
	D
	
	
	
	
	
	

	Ability for patient to view health record online thru patient portal
	H
	X
	
	
	
	
	

	CONSENT TRACKING AND PATIENT FORMS
	
	
	
	
	
	
	

	Tracks notice of legal rights and services
	H
	
	
	
	
	
	

	Tracks statement of authority (guardianship, who is legally authorized to provide
	
	
	
	
	
	
	

	consent)
	H
	
	
	
	
	
	

	Tracks consents to use/release records, including date of the request for records and
	
	
	
	
	
	
	

	date the records were released
	H
	X
	
	
	
	
	

	Allows for users to customize additional consents
	H
	
	
	
	
	
	

	Provides for e-signature of consents/forms
	H
	
	
	
	
	
	

	Issues alerts for missing consents
	H
	
	
	
	
	
	

	Prevents the release of data absent authorizing consent
	H
	
	
	
	
	
	

	Ability to create and edit patient letters/templates
	H
	
	
	
	
	
	

	Ability to create customized forms
	H
	
	
	
	
	
	

	Ability to generate letters (missed appointment, immunizations, services eligibility) in
	
	
	
	
	
	
	

	desired language
	H
	X
	
	
	
	
	

	Ability to provide/print patient education material in desired language (i.e. English or
	
	
	
	
	
	
	

	Spanish)
	H
	X
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Each document that prints from Electronic Health Record have identifying
	
	
	
	
	
	
	

	information on it such as name and date of birth
	H
	X
	
	
	
	
	

	SCREENING AND REQUEST FOR SERVICES
	
	
	
	
	
	
	

	Maintains data provided by the referral source
	H
	X
	
	
	
	
	

	Maintains eligibility information
	H
	
	
	
	
	
	

	Accepts electronically submitted data from external sources (i.e. electronic referral)
	H
	X
	
	
	
	
	

	Ability to make/receive internal referrals to/from CC4C/ PCM programs, notification that referral was received examples; Clinic, WIC, Adult Behavioral Health staff,
	
	
	
	
	
	
	

	Family Counseling, Community
	H
	X
	
	
	
	
	

	Maintains data pertaining to medical history and past significant medical needs
	H
	X
	
	
	
	
	

	Maintains medical/physical exam findings, current health status, medical needs and
	
	
	
	
	
	
	

	monitoring
	H
	X
	
	
	
	
	

	SCHEDULING
	
	
	
	
	
	
	

	Ability to see demographics from scheduling screen to update as needed
	H
	
	
	
	
	
	

	Customizable scheduling profiles
	H
	
	
	
	
	
	

	Ability to schedule appointments based on requested date/time
	H
	
	
	
	
	
	

	Ability to schedule appointments based on availability of dates and times (first
	
	
	
	
	
	
	

	available)
	H
	
	
	
	
	
	

	Ability to schedule appointments by type of visit/service
	H
	
	
	
	
	
	

	Ability to customize appointment slots based on time needed for specific service
	H
	
	
	
	
	
	

	Alerts for scheduling conflict/scheduling rules
	H
	
	
	
	
	
	

	Customizable appointment types with customizable questions attached to appointment type to remind clerk to ask patient before scheduling. Example: If patient calls for birth control the following questions to pop-up: Have you had a
	
	
	
	
	
	
	

	hysterectomy? Have you had your tubes tied? etc.
	D
	
	
	
	
	
	

	Scheduler to include appointments, walk ins, no shows, visit type
	H
	
	
	
	
	
	

	Reminder system to include notes of staff calling client, date, number and contact
	
	
	
	
	
	
	

	made
	H
	X
	
	
	
	
	

	Generate reports of appointments made, kept, cancelled, walk-ins, types of
	
	
	
	
	
	
	

	appointments (new, initial, follow up) services provided, provider
	H
	
	
	
	
	
	

	Ability for all staff to view appointments by service
	H
	
	
	
	
	
	

	Ability to generate missed appointment letters
	D
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Ability to view and print daily schedule
	H
	
	
	
	
	
	

	Auto dialer for appointment reminder calls
	H
	
	
	
	
	
	

	 System that schedules both client and staff time
	H
	
	
	
	
	
	

	CHECK IN
	
	
	
	
	
	
	

	Ability for Patients to check-in at a kiosk for an appointment or walk-in with option
	
	
	
	
	
	
	

	to select language preference
	D
	
	
	
	
	
	

	Ability to put in a customizable message on the Kiosk screens as needed
	D
	
	
	
	
	
	

	Ability to recognize appointment time from profile
	H
	
	
	
	
	
	

	Ability to distinguish programs
	H
	
	
	
	
	
	

	Capture sign-in time
	H
	
	
	
	
	
	

	Ability for return patients to view address and phone number and say yes or no to
	
	
	
	
	
	
	

	changes
	D
	
	
	
	
	
	

	Ability for return patients to view income and insurance and say yes or no to
	
	
	
	
	
	
	

	changes
	D
	
	
	
	
	
	

	Ability to set workflow duration times for specific services provided with
	
	
	
	
	
	
	

	Supervisor alerts
	H
	
	
	
	
	
	

	REGISTRATION
	
	
	
	
	
	
	

	Dashboard with ability to capture patient arrival time, facility location, number
	
	
	
	
	
	
	

	assigned to patient
	H
	
	
	
	
	
	

	Ability to update and enter the following Patient information:
	
	
	
	
	
	
	

	First, Middle and Last Name
	H
	X
	
	
	
	
	

	Maiden Name
	H
	X
	
	
	
	
	

	Alias
	H
	
	
	
	
	
	

	Mother's Maiden Name
	H
	
	
	
	
	
	

	Date of Birth
	H
	X
	
	
	
	
	

	Sex
	H
	X
	
	
	
	
	

	Sexual Orientation
	H
	X
	
	
	
	
	

	Gender Identity
	H
	X
	
	
	
	
	

	Marital Status
	H
	
	
	
	
	
	

	Social Security Number
	H
	
	
	
	
	
	

	Race
	H
	
	
	
	
	
	

	Ethnicity
	H
	
	
	
	
	
	

	Preferred Language
	H
	
	
	
	
	
	

	Country of Birth
	H
	
	
	
	
	
	

	County of Residence
	H
	
	
	
	
	
	

	School Name
	H
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Physical Address including Street Name, City, State, and Zip (verified with 9 digit
	
	
	
	
	
	
	

	zip code)
	H
	
	
	
	
	
	

	OK to receive mail yes or no
	H
	
	
	
	
	
	

	Mailing address including Street Name, City, State, and Zip (verified with 9 digit
	
	
	
	
	
	
	

	zip code)
	H
	
	
	
	
	
	

	Ability to indicate patient is confidential/alert placed in record
	H
	
	
	
	
	
	

	Ability to inhibit billing and mail for confidential patients
	D
	
	
	
	
	
	

	Contact Phone Number
	H
	
	
	
	
	
	

	Receive Voicemails yes or no
	H
	
	
	
	
	
	

	Secondary Phone
	H
	
	
	
	
	
	

	Emergency Contact Name, Relationship to Patient, and Phone Number
	H
	
	
	
	
	
	

	Ability to display balances at patient registration - self-pay
	H
	
	
	
	
	
	

	CHECK OUT
	
	
	
	
	
	
	

	Ability to document next visit type and when it is due and run report daily capturing
	
	
	
	
	
	
	

	this information
	H
	X
	
	
	
	
	

	Create encounter automatically and automatically populates patient information,
	
	
	
	
	
	
	

	CPT codes completed by providers and Diagnosis codes
	D
	
	
	
	
	
	

	Ability to set up an electronic payment plan agreement with electronic signature
	H
	
	
	
	
	
	

	Ability to calculate end date based on payment amount and balance
	D
	
	
	
	
	
	

	Ability to enter encounter to "Report Only" or "Bill"
	D
	
	
	
	
	
	

	Ability to enter program and subprogram codes on encounter recording
	H
	
	
	
	
	
	

	Ability to assign guarantor to encounter/service
	D
	
	
	
	
	
	

	Ability to add "notes" to encounter screen
	H
	
	
	
	
	
	

	Ability to enter NDC #'s on encounter recording screen
	H
	
	
	
	
	
	

	Ability to enter multiple modifiers - modifier attached to CPT plus modifier in
	
	
	
	
	
	
	

	modifier field
	D
	
	
	
	
	
	

	Ability to document check-out time
	H
	
	
	
	
	
	

	Ability to scan TransaxtRx Medicare Part D claim form and attach to patient record
	H
	
	
	
	
	
	

	ELIGIBILITY
	
	
	
	
	
	
	

	Ability to print invoice with Company Name and Address with patient information,
	
	
	
	
	
	
	

	services (service code and description) and charges. Total charges for Company.
	H
	
	
	
	
	
	

	Ability to print standard CMS1500 (Federal Form) for patient for Company Billing -
	
	
	
	
	
	
	

	some guarantors require CMS1500
	H
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Ability to capture the type of income documentation provided by the client (example
	
	
	
	
	
	
	

	- W2, paystub, employer letter)
	H
	
	
	
	
	
	

	Ability to capture total household members and enter income amount
	H
	
	
	
	
	
	

	System to calculate the annual gross income
	H
	
	
	
	
	
	

	System to calculate the Program State Mandatory Scale (sliding fee scale
	
	
	
	
	
	
	

	percentage)
	H
	
	
	
	
	
	

	System to calculate patient balance from Program Mandatory Scale
	H
	
	
	
	
	
	

	Ability to capture "NC resident" yes or no, Medicaid Eligible, available insurance
	H
	
	
	
	
	
	

	Patient prefers not to provide NHCHD with proof of income; therefore, patient is fully obligated for payment of fees for services provided at 100% of NHCHD's current
	
	
	
	
	
	
	

	fees
	H
	
	
	
	
	
	

	Confidential Contact or Un-emancipated Minor - considered family of one and based
	
	
	
	
	
	
	

	on patient' s income only
	H
	
	
	
	
	
	

	Declaration of "no income" reasonable answers for economic status and living
	
	
	
	
	
	
	

	expenses provided by patient
	H
	
	
	
	
	
	

	Proof of income has been provided as required by patient
	H
	
	
	
	
	
	

	Proof of income will be provided within 30 days of signature date below. If proof of income is not provided withing the required 30 day period, charges will remain at
	
	
	
	
	
	
	

	100% of NHCHD's current fees.
	H
	
	
	
	
	
	

	Proof of income has been provided for date of service: Within 30 days yes or no
	H
	
	
	
	
	
	

	Capture all eligibility information listed above in a printable customizable Socio-
	
	
	
	
	
	
	

	Economic form with availability for electronic signature and date
	H
	
	
	
	
	
	

	Need income/eligibility screen to document program, income, and number in economic unit - SFS designation must determine charges assessed based on program
	
	
	
	
	
	
	

	documented
	H
	
	
	
	
	
	

	Screen to enter Program/Subprogram, Economic Income, # in Economic Unit - calculates SFS% by Program/Subprogram - to display on patient header and
	
	
	
	
	
	
	

	encounter form (if electronic)
	H
	
	
	
	
	
	

	ENCOUNTERS
	
	
	
	
	
	
	

	Encounter screen should include the following information - Patient Name, DOB,
	
	
	
	
	
	
	

	CNDS#, Encounter Date
	H
	
	
	
	
	
	

	Ability to change encounter date…only if not claimed service
	H
	
	
	
	
	
	

	Ability to identify any encounters that are not complete
	H
	
	
	
	
	
	

	Ability to void an encounter to include reason for voiding
	H
	
	
	
	
	
	

	Ability to print a blank encounter form if manual process needed
	D
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Ability to run report at end of day or by date range and identify encounters which
	
	
	
	
	
	
	

	have no data entered.
	H
	
	
	
	
	
	

	Ability to run report listing patients with completed (keyed) encounters by User - by
	
	
	
	
	
	
	

	date range, program/subprogram.
	D
	
	
	
	
	
	

	Encounter Recording:
	H
	
	
	
	
	
	

	One screen for encounter recording
	H
	
	
	
	
	
	

	Ability to view date of service on encounter recording screen
	H
	
	
	
	
	
	

	Ability to enter encounter to "Reportable" or "Billable" (Reportable -no charge service) and AR system to access charges accordingly to include appropriate
	
	
	
	
	
	
	

	guarantors and SFS discount.
	H
	
	
	
	
	
	

	Ability to enter program and subprogram codes on encounter recording
	
	
	
	
	
	
	

	(Subprogram - specific clinics/services within a program)
	H
	
	
	
	
	
	

	Ability to assign guarantor to encounter/service - there can be varying guarantors on
	
	
	
	
	
	
	

	one encounter. If not assigned, bill to guarantor according to hierarchy
	H
	
	
	
	
	
	

	Ability to add and view "notes" to encounter screen
	H
	
	
	
	
	
	

	Ability to enter NDC #'s on encounter recording screen
	H
	
	
	
	
	
	

	Ability to identify who keyed encounter and date entered
	H
	
	
	
	
	
	

	If electronic encounter - ability to flag incorrect coding/note section and send to provider for correction - ability to reject and request resubmission - note section for
	
	
	
	
	
	
	

	provider comments
	D
	
	
	
	
	
	

	Ability to see client's balance, including SFS balance, for that day of service
	D
	
	
	
	
	
	

	Ability to see full charge of service code and patient SFS charge for service code as
	
	
	
	
	
	
	

	encounter is being entered.
	D
	
	
	
	
	
	

	The following information is required:
	H
	
	
	
	
	
	

	Encounter Date
	H
	
	
	
	
	
	

	Service Status - Billable , Reportable, Pending
	H
	
	
	
	
	
	

	Program - Adult Health, Family Planning, etc.
	H
	
	
	
	
	
	

	Service Code - CPT, HCPCS, LU (Local Use)
	H
	
	
	
	
	
	

	Modifiers
	H
	
	
	
	
	
	

	Diagnosis 1 thru 12 - enter each coded by provider
	H
	
	
	
	
	
	

	Practitioner/Provider
	H
	
	
	
	
	
	

	Practitioner/Provider Discipline
	H
	
	
	
	
	
	

	Duration/Units
	H
	
	
	
	
	
	

	Place of Service
	H
	
	
	
	
	
	

	Co-Practitioner
	H
	
	
	
	
	
	

	Referring Physician
	H
	
	
	
	
	
	

	Service Site or Subprogram - AH-Colposcopy, AH-Physical, etc.
	H
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Confidential Service (Y or N) - ability to assign liability whether Y or N
	H
	
	
	
	
	
	

	Assign Liability To: Specific guarantor for service
	H
	
	
	
	
	
	

	Cost of Service - want to see full change and sliding fee charge for patient
	H
	
	
	
	
	
	

	Initial Treatment Date
	H
	
	
	
	
	
	

	**FP Waiver - Initial Visit or Last Annual Visit - required for billing -
	H
	
	
	
	
	
	

	Ability to enter NDC #'s on encounter recording screen
	H
	
	
	
	
	
	

	Ability to enter dental billing - service codes, etc.
	H
	
	
	
	
	
	

	Ability to print ADA billing form
	H
	
	
	
	
	
	

	Ability to create report queries providing list of dental patients unduplicated, per
	
	
	
	
	
	
	

	site, with provided date range
	D
	
	
	
	
	
	

	BILLING
	
	
	
	
	
	
	

	Ability to view patient Sliding Fee Scale (SFS) percentage by program
	H
	
	
	
	
	
	

	Ability for Billing Staff and Administrators to change registration date with audit trail
	H
	
	
	
	
	
	

	Ability to add/update fees and SFS with beginning and ending dates
	H
	
	
	
	
	
	

	Ability to add providers with billing information with beginning and end dates
	H
	
	
	
	
	
	

	Ability to add guarantors with billing information/beginning and end dates
	H
	
	
	
	
	
	

	Sliding Fee Scales - ability to assign programs to appropriate sliding fee scale
	H
	
	
	
	
	
	

	Links clinical information to billing system (eliminate redundant data entry)
	H
	
	
	
	
	
	

	Establishes a patient account status or code to reflect payment status
	H
	
	
	
	
	
	

	Integration of third-party coding programs and update of codes in future
	H
	
	
	
	
	
	

	Financial transactions to include patient information, services provided, co-pays, adjustments, method of payment, amount of payment, net balance and generating
	
	
	
	
	
	
	

	private statement for client. To include Title 10 requirements
	H
	
	
	
	
	
	

	Allows billing of third party payers with payer's name, policy number, group number,
	
	
	
	
	
	
	

	expiration date
	H
	
	
	
	
	
	

	Generate reports of funding generated, source of payment per service, claim
	
	
	
	
	
	
	

	number, payer name, date of service, status of claim (paid/not paid)
	H
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Ability to print daily transactions to facilitate cash drawer reconciliation and
	
	
	
	
	
	
	

	encounter tracking
	H
	
	
	
	
	
	

	Detailed transactions in chronological order by date to include date of service,
	
	
	
	
	
	
	

	posting date, transaction type, line item description and dollar amount
	H
	
	
	
	
	
	

	Revenue analysis report summaries for data range, service line, to include total fees
	
	
	
	
	
	
	

	charged, total adjustments and total revenue generated
	D
	
	
	
	
	
	

	Revenue analysis report summarizes trend reports: average charge per visit, average
	
	
	
	
	
	
	

	revenue per visit
	H
	
	
	
	
	
	

	Client demographics, benefit eligibility, allowed services and effective dates
	H
	
	
	
	
	
	

	Real-time eligibility
	D
	
	
	
	
	
	

	Claims:
	
	
	
	
	
	
	

	Supports electronic submission of claims
	H
	
	
	
	
	
	

	Supports paper submission of claims
	H
	
	
	
	
	
	

	Ability to create batch files based on guarantor group or individual guarantors.
	H
	
	
	
	
	
	

	Ability to create batch files based on Program/Subprograms
	H
	
	
	
	
	
	

	Ability to determine if original billing or re-billing of claims
	H
	
	
	
	
	
	

	Ability to submit standard 837P Professional Medicaid/Health Choice claims and
	
	
	
	
	
	
	

	(Federal 837D Dental Medicaid/Health Choice to NCTracks electronically.
	H
	
	
	
	
	
	

	Ability to submit standard 837P Professional claims to Medicare Part B/Railroad
	
	
	
	
	
	
	

	electronically
	H
	
	
	
	
	
	

	Ability to submit standard 837P Professional claims to Trillium electronically directly
	
	
	
	
	
	
	

	to Provider Direct 3 software (Trillium).
	H
	
	
	
	
	
	

	Ability to submit standard 837P Professional insurance claims electronically
	H
	
	
	
	
	
	

	Ability to print CMS1500 claim forms for Medicaid/Medicare/insurance
	H
	
	
	
	
	
	

	Ability to receive standard 835 posting files for Medicaid/Health Choice/Medicare
	
	
	
	
	
	
	

	Part B/insurances for posting of payments electronically
	H
	
	
	
	
	
	

	Ability to download Remittance Advice documents
	H
	
	
	
	
	
	

	Patient Statements/Company Billing Statements:
	
	
	
	
	
	
	

	Patient Check-out Statement - Title X Compliant - today's service/sliding fee scale discount/today's payment/total balance - English or Spanish based on client
	
	
	
	
	
	
	

	preference - displays Program/Sub-program.
	D
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Patient Statements - Title X Compliant - monthly billing - English or Spanish based on client's preference - previous self-pay balance, current services, fee for service, sliding fee discount, payments made since last bill cycle, current balance. Displays
	
	
	
	
	
	
	

	Program/Subprogram
	H
	
	
	
	
	
	

	Ability to set number of statements to be sent…..send at 30, 60, 90 days then stops.
If payment is made or new service added - statements begin again for 30, 60, 90
	
	
	
	
	
	
	

	days then stops
	H
	
	
	
	
	
	

	Ability to set minimum balance for statements to print…..i.e. no balances less than
	
	
	
	
	
	
	

	$5.00
	H
	
	
	
	
	
	

	Ability to "flag" accounts with self-pay balances for specific programs to not print
	D
	
	
	
	
	
	

	Company Billing - Invoices - pulls list of employees, CNDS#s, CPT Codes with
	
	
	
	
	
	
	

	descriptions and fees assigned to specific company billing guarantors.
	D
	
	
	
	
	
	

	Company Billing - Ability to customize invoices for company billing
	H
	
	
	
	
	
	

	Company Billing - Ability to use batch file to compile and print statements - must be
	
	
	
	
	
	
	

	easy to customize
	D
	
	
	
	
	
	

	Posting Payments:
	
	
	
	
	
	
	

	Payment screen by guarantor for posting of payments
	H
	
	
	
	
	
	

	Payment screen to display Program/Subprogram for service
	D
	
	
	
	
	
	

	Ability to post payments, adjustments, transfers (full transfer not subject to SFS; transfer and apply SFS to balance) and corrections (backing-out) payments,
	
	
	
	
	
	
	

	adjustments and transfers
	H
	
	
	
	
	
	

	Ability to designate cash, credit/debit, Medicaid EFT, other EFT, etc.
	H
	
	
	
	
	
	

	Ability to view user who posted payment
	H
	
	
	
	
	
	

	Credit card payments through application
	H
	
	
	
	
	
	

	Ability to post payments and adjustments by standard 835 (Federal) electronic files
	
	
	
	
	
	
	

	for Medicaid/Medicare/insurances
	H
	
	
	
	
	
	

	Daily Deposit:
	
	
	
	
	
	
	

	AR401 Report = look at report and enter required data needs
	H
	
	
	
	
	
	

	Deposit reports by program and subprogram - display name of person who entered
	
	
	
	
	
	
	

	payment
	H
	
	
	
	
	
	

	Deposit reports to display service codes and description
	H
	
	
	
	
	
	

	Needs to list Patient Name, Patient CNDS#, Posting Code, Posting Code Description,
	
	
	
	
	
	
	

	Amount Received/Posted
	H
	
	
	
	
	
	

	Needs to list Program and Subprogram. (i.e. Program IM/Subprograms-Travel Clinic;
	
	
	
	
	
	
	

	Program AH - Subprograms - Diabetes Management, Nutrition, Colpo)
	H
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Need total posted by individual user. Needs to be broken down by posting
	
	
	
	
	
	
	

	description. (i.e. XX amount cash, XX amount credit/debit, XX amount check)
	H
	
	
	
	
	
	

	Need total posted by all users/programs. Needs to be broken down by posting description. (i.e. XX amount cash posted, XX credit card, and XX check) and a total
	
	
	
	
	
	
	

	amount received by all posting descriptions
	H
	
	
	
	
	
	

	MEDICAL RECORDS
	
	
	
	
	
	
	

	Ability to scan patient's health history documents into EHR and select document
	
	
	
	
	
	
	

	type
	H
	
	
	
	
	
	

	Customizable view by document type
	H
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	SERVICE LINE SPECIFIC CRITERIA
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	BEHAVIORAL HEALTH SCHOOL
	
	
	
	
	
	
	

	Mental Health charts needs to be separate from the health medical record, need
	
	
	
	
	
	
	

	special password/permission to have access
	H
	
	
	
	
	
	

	Ability to view client caseload assignment
	H
	
	
	
	
	
	

	Ability to send weekly billing report to the billing staff
	H
	
	
	
	
	
	

	Ability to document notes in chart/progress notes
	H
	X
	
	
	
	
	

	Ability to transfer a patient's chart to a different therapist
	H
	
	
	
	
	
	

	Ability to notify the Supervisor that a chart needs to be transferred and is able to
	
	
	
	
	
	
	

	review the chart prior to the transfer
	H
	
	
	
	
	
	

	Ability to notify the supervisor that the discharge form is completed
	H
	
	
	
	
	
	

	Ability to maintain a list of discharge and current patients, need for Medicaid and
	
	
	
	
	
	
	

	quarterly report
	H
	
	
	
	
	
	

	Ability for the Supervisor to have access to all SMH therapist records
	H
	
	
	
	
	
	

	MATERNAL HEALTH
	
	
	
	
	
	
	

	Ability to enter Tax ID #
	H
	
	
	
	
	
	

	MEDICAL NUTRITION THERAPY
	
	
	
	
	
	
	

	Ability to view dietary recall sheet
	H
	
	
	
	
	
	

	Ability for information to be automatically plotted on growth and weight chart forms
	H
	X
	
	
	
	
	

	Boys Infant Growth chart- Birth to 24 months (WIC015) must be able adjust for
	
	
	
	
	
	
	

	prematurity
	H
	X
	
	
	
	
	

	Girls Infant Growth chart- Birth to 24 months (WIC016)must be able to adjust for
	
	
	
	
	
	
	

	prematurity
	H
	X
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	COMMUNICABLE DISEASE
	
	
	
	
	
	
	

	Receive notifiable disease and condition reports electronically from hospital and
	
	
	
	
	
	
	

	provider
	H
	X
	
	
	
	
	

	Transmit notifiable disease and condition reports electronically to State Health
	
	
	
	
	
	
	

	Services
	H
	X
	
	
	
	
	

	Ability to generate reports on notifiable conditions
	H
	X
	
	
	
	
	

	Ability to create monthly reports to include disease cases for reportable and non-
	
	
	
	
	
	
	

	reportable
	H
	X
	
	
	
	
	

	Customizable control measures
	H
	
	
	
	
	
	

	Ability to coordinate and manage securely outbreaks
	H
	
	
	
	
	
	

	Ability to enter contacts
	H
	
	
	
	
	
	

	Ability to enter protocols for each type of disease and system to take you through
	
	
	
	
	
	
	

	questionnaires and assessments
	H
	
	
	
	
	
	

	FAMILY COUNSELING AND PCIT/BEHAVIORAL HEALTH - ADULT
	
	
	
	
	
	
	

	Progress notes, treatment plan, assessments, miscellaneous correspondence must be private/ protected from view. Accessible only by Provider, Supervisor and Audit
	
	
	
	
	
	
	

	Team Coordinator
	H
	X
	
	
	
	
	

	Ability to view client caseload assignment
	H
	
	
	
	
	
	

	Ability to send weekly billing report to the billing staff
	H
	
	
	
	
	
	

	Ability to view if encounter has been billed/paid
	H
	
	
	
	
	
	

	Ability to have a faxed referral received in MR, scanned and Provider notified by alert
	
	
	
	
	
	
	

	there is a new referral
	D
	X
	
	
	
	
	

	BCCCP
	
	
	
	
	
	
	

	BMI is automatically calculated
	H
	X
	
	
	
	
	

	Ability for CHA to electronically sign information and secure it
	H
	X
	
	
	
	
	

	Ability to capture that the Nurse reviewed the patient's immunizations in NCIR
	H
	
	
	
	
	
	

	DIABETES EDUCATIONAL RECOGNITION PROGRAM
	
	
	
	
	
	
	

	Ability to hyperlink to the Diabetes system program- Chronicles
	H
	
	
	
	
	
	

	FAMILY PLANNING
	
	
	
	
	
	
	

	Ability for Provider to document the patient's order including prescriptions, dispensing of medications, recommendations for follow-up, or referrals for other
	
	
	
	
	
	
	

	services
	H
	X
	
	
	
	
	

	Ability to capture Pap Log with the date of pap, result of pap, Colpo, Plan, last annual
	
	
	
	
	
	
	

	visit (this information is entered into the system by the Follow-up Nurse)
	H
	
	
	
	
	
	

	LIMITED PHYSICALS
	
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Ability to send securely information to other agencies
	H
	X
	
	
	
	
	

	PREGNANCY TESTING
	
	
	
	
	
	
	

	Pregnancy Calculator available- automatically calculates due date
	H
	
	
	
	
	
	

	Ability to note if pregnancy test was negative or positive and it populate to the
	
	
	
	
	
	
	

	Problem list
	H
	
	
	
	
	
	

	Ability to print pregnancy statement to give to DSS and OB provider (on HD
	
	
	
	
	
	
	

	letterhead)
	H
	
	
	
	
	
	

	Ability to view Insurance vs no insurance information
	H
	
	
	
	
	
	

	VASECTOMY
	
	
	
	
	
	
	

	Ability to calculate gross family income according to family size
	H
	
	
	
	
	
	

	Ability for the state forms to be sent electronically to the Regional Vasectomy
	
	
	
	
	
	
	

	Coordinator (Guilford County)
	H
	
	
	
	
	
	

	Ability for the Coordinator to show an educational video via computer (English and
	
	
	
	
	
	
	

	Spanish version)
	D
	
	
	
	
	
	

	WELL CHILD
	
	
	
	
	
	
	

	Able to calculate BMI and blood pressure percentile
	H
	X
	
	
	
	
	

	Ability to plot height/weight/head circumference on growth chart with percentiles
	H
	X
	
	
	
	
	

	Ability to document vision, hearing, stereopsis testing results
	H
	
	
	
	
	
	

	MOBILE DENTAL UNIT
	
	
	
	
	
	
	

	Dental module with xray imaging capabilities
	D
	
	
	
	
	
	

	Ability to interface with Dentrix (all documentation/charting currently done in
	
	
	
	
	
	
	

	Dentrix)
	D
	
	
	
	
	
	

	Ability to customize forms and letters
	D
	
	
	
	
	
	

	Ability to capture electronic x-rays
	D
	
	
	
	
	
	

	Ability to capture standard dental protocols for treatment and screenings
	D
	
	
	
	
	
	

	HIV OUTREACH
	
	
	
	
	
	
	

	Ability to identify outreaches - (location/date) to determine where the outreach took
	
	
	
	
	
	
	

	place
	H
	
	
	
	
	
	

	Ability to register by batch or family example for jail, halfway houses etc
	H
	
	
	
	
	
	

	Provide option for patients to get their results via text or program able to provide
	
	
	
	
	
	
	

	negative test results through signing in online with a special code
	H
	X
	
	
	
	
	

	REFUGEE
	
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Able to capture the following information for placement of TST- date test placed, time it was placed, Provider, reason for test, Medication lot #, where test was
	
	
	
	
	
	
	

	placed, state vs private vaccine, chest x-ray date or n/a
	H
	
	
	
	
	
	

	Ability to capture the following information for reading of TST- date test placed, time it was placed, Provider, date and time the test was read, and result of test on
	
	
	
	
	
	
	

	form BIL027
	H
	
	
	
	
	
	

	Ability to document the result of the reading , the date and a signature line for the
	
	
	
	
	
	
	

	Nurse to sign and date on form TB-001
	H
	
	
	
	
	
	

	PHARMACY
	
	
	
	
	
	
	

	Ability to record Patient name, language, address, date of birth, gender, allergies,
	
	
	
	
	
	
	

	diagnosis, and prescription profile or history
	H
	X
	
	
	
	
	

	Prescription profile should include the drug name, strength, dose form (tablet, capsule, etc.), quantity dispensed, date dispensed, directions for use, number of
	
	
	
	
	
	
	

	refills, prescriber and dispenser
	H
	
	
	
	
	
	

	Reporting FP, STD, 340B with drug name, number dispensed under 340b
	H
	
	
	
	
	
	

	Inventory reporting, needed information- date, item description, item NDC#,
	
	
	
	
	
	
	

	package size, quantity on hand, unit price, extended price
	H
	
	
	
	
	
	

	Ability to generate labels for in house drugs
	H
	
	
	
	
	
	

	Ability to send prescriptions electronically to outside pharmacies
	H
	X
	
	
	
	
	

	Ability to generate labels for client prescriptions in both English and Spanish
	H
	
	
	
	
	
	

	Ability to print prescriptions that can not be sent to outside Pharmacy
	H
	
	
	
	
	
	

	Ability to print drug pamphlets for clients in English and Spanish
	D
	X
	
	
	
	
	

	Ability to select provider from list
	H
	
	
	
	
	
	

	Ability to generate audit reports on users
	H
	X
	
	
	
	
	

	LAB
	
	
	
	
	
	
	

	Ability to alert lab of pending order
	H
	
	
	
	
	
	

	Ability for lab staff to modify or delete orders if given permission by provider.
	H
	
	
	
	
	
	

	Ability to add reflex tests with CPT code to encounter
	H
	
	
	
	
	
	

	Ability for orders to populate Lab Information System (LIS)
	H
	
	
	
	
	
	

	Ability for patient labels to be generated at the time tests are ordered
	H
	
	
	
	
	
	

	Ability to create a test profile list to simplify order entry
	D
	
	
	
	
	
	

	Ability to check orders not completed by date
	D
	
	
	
	
	
	

	Ability to match and verify samples from LIS.
	D
	
	
	
	
	
	

	Requirement
	PRI
	MU
	RESP
	Yes, Included
	Yes,
Additional
Cost
	No
	Comments

	Ability to acknowledge that sample was received and add to the worklist.
	H
	
	
	
	
	
	

	Ability to accession samples and place them on the correct worklist with date and
	
	
	
	
	
	
	

	time collected
	H
	
	
	
	
	
	

	Ability to create a worklist for each test station that either interfaces with an
	
	
	
	
	
	
	

	instrument or allows manual entry
	H
	
	
	
	
	
	

	Ability to create a work list for the reference labs
	H
	
	
	
	
	
	

	Ability to order batch and stat tests
	H
	
	
	
	
	
	

	Ability to print worklists
	H
	
	
	
	
	
	

	Ability to list tests for each patient
	H
	
	
	
	
	
	

	Fields to enter lab results that show units, normal ranges and an indication of where the testing was done. Recommended by accrediting agencies that these are scanned
	
	
	
	
	
	
	

	into client records
	H
	
	
	
	
	
	

	Ability to print lab results over a specified date range
	D
	
	
	
	
	
	

	Ability to run a monthly report of daily paps and well water samples.
	H
	
	
	
	
	
	

	Lab enters test request for well water testing and prints results directly to EHS
	H
	
	
	
	
	
	

	Ability to order and track river water reports which includes fields for data entry and
	
	
	
	
	
	
	

	an interface to the MPN calculator provided by Idexx
	H
	
	
	
	
	
	

	Ability to track daily quality control for test procedures
	H
	
	
	
	
	
	

	Interface with instruments to capture quality control data. Data ranges inputted by control lot number. Levy Jennings charts generated using data. Report showing mean values and SD for each index prepared at the end of each lot number of
	
	
	
	
	
	
	

	control. Must be able to view and print current mean and SD values.
	H
	
	
	
	
	
	

	Ability for lab personnel to order tests and generate labels. Acknowledged orders flow through the system in the same manner as clinic samples. Completed orders are
	
	
	
	
	
	
	

	faxed or mailed to physician
	H
	X
	
	
	
	
	

Appendix A - PM/EHR Requirements
Appendix A - PM/EHR Requirements
Appendix A - PM/EHR Requirements

Page 1 of 19
Page 1 of 19
Page 1 of 19
[bookmark: _GoBack]
Below is a list of systems we currently have access to. Please indicate all items that proposed system can/will interface with along with the type of interface in chart below.

	System
	Type of Interface
(batch/bi-directional, oneway outbound, one-way
inbound, hyperlink, not
applicable)
	Currently Available
	Available in the Future
(please provide estimated timeframe)
	Not Planning to Offer
	Additional
Cost
(yes/no)
	Amount
	Comments

	Crossroads
	
	
	
	
	
	
	

	NCIR
	
	
	
	
	
	
	

	NCTracks
	
	
	
	
	
	
	

	LaserFische
	
	
	
	
	
	
	

	NCEDDS
	
	
	
	
	
	
	

	Coastal HIE
	
	
	
	
	
	
	

	Travax
	
	
	
	
	
	
	

	RX1
	
	
	
	
	
	
	

	Dentrix
	
	
	
	
	
	
	

	Dexis
	
	
	
	
	
	
	

	LabNet
	
	
	
	
	
	
	

	State Lab
	
	
	
	
	
	
	

	Solstas Lab (Quest)
	
	
	
	
	
	
	

	WakeMed
	
	
	
	
	
	
	

	BlueE
	
	
	
	
	
	
	

	Medicare
	
	
	
	
	
	
	

	Navinet
	
	
	
	
	
	
	

Page 1 of 4
Page 1 of 4
Page 1 of 1
