

AHIMA's VLab Gateway

Instructions for Institutions, Program Directors, Instructors, Students and Bookstores

Windows User

Contents

Overview	4
Summary of Important Points	4
AHIMA Academy Overview	4
VLab Academy Overview	4
What all audiences need to know	5
Information needed by the institution	5
Institution Information Summary	6
Information needed by program directors	7
Information needed by instructors	7
Accessing VLab	8
Reports	9
Special Notes about reports	9
Information needed by bookstores	9
Information needed by students	9
Future Capabilities supported by the architecture	11
Summary	11
Appendix A – screen shots of complete process	11
Appendix B – Proposed: "Help & Support" page	25
Appendix C – Sample PDF Report (Purposely Truncated)	26
Appendix D – Sample Excel (Purposely Truncated)	27

Version History

Version	Date	Author	Description of Changes
1.0	8/14/14	J.T. Wood	Initial draft
2.0	9/10/14	J.T. Wood	Draft information removed and certain details updated
3.0	1/19/15	J.T.Wood	Removed transition information and updated access code to enrollment code

Overview

AHIMA launched a new Virtual Lab (VLab) gateway, on 9/1/2014.

This document is intended to provide all VLab institution representatives, instructors, program directors, students and bookstores, with all of the information required to be able to successfully access the new Gateway.

Screenshots, forms, and other information will be provided in appendices to this document.

Summary of Important Points

- The AHIMA VLab Gateway is integrated into AHIMA's Learning Management System (LMS)
- All information required to successfully use Vlab is all integrated into this one location
- Access url is <u>academy.ahima.org</u>
- AHIMA's engage will still be used as the primary vehicle for communications with VLab instructors
- Certain communications will also be provided via the VLab gateway when appropriate
- All students will be provided with enrollment to VLab either through an enrollment code, via a direct purchase from AHIMA and will be responsible for their own enrollment
 - At present enrollment codes will be valid for 365 days from execution (not from purchase)
 - o Enrollment codes are unique and can be used once and only once
- Student support will be available 24 X 7 X 365
 - o Toll Free Number 844-492-3448
 - Online Ticket Submittal Form
- Instructor reports will be available in both PDF and Excel format
 - See Appendices D and E for sample reports

AHIMA Academy Overview

AHIMA is taking a new approach in providing Online Education products and services. AHIMA Online Education products will be presented in "Academies", that will be accessible via a Learning Management System (LMS). This will allow AHIMA to provide a more focused and integrated suite of Online Education products and services. Each of the academies can be accessed and used in a standalone manner, but moving to this approach allows for integration possibilities across the academies.

VLab will be one of these Academies, and will now be accessed via AHIMA's LMS. As stated earlier, VLab can still be accessed independent of any of the other Academies, but incorporating VLab into the LMS allows for much tighter integration with other Online Education products and services.

VLab Academy Overview

The AHIMA VLab Academy will be one of many Academies provided by AHIMA via a Learning Management System (LMS). This will allow for many enhancements to the VLab service that were not viable in the previous architecture. In particular this allows for two major improvements to the system;

1) all the information required to fully utilize VLab, as well as all of the applications associated with VLab, will now be available in one place, and 2) applications will now be entered via lessons/assignments allowing for tracking of access, progress, completion, and scoring of each lesson.

The information that will be available will include lessons, activities, instructions, tutorials (where appropriate and available), FAQs, tips and tricks, support information, and anything else that would be appropriate for users to access. Instructors will also have access to specific instructor guides and information, as well as answer keys for each of the AHIMA provided lessons.

What all audiences need to know

This change will of course impact everyone that has any involvement with the VLab. In order to try to provide all of the information required, without over burdening any group, the information will be provided in alignment with user categories. Information that everyone needs to know will be provided in this section.

As mentioned the new VLab gateway will be provided via a Learning Management System (LMS), and will therefore be much easier and more intuitive to access and use than the present environment. The AHIMA LMS is now integrated on the front end with AHIMA's Association Management System (AMS). This integration leads to a single sign-on between AHIMA's AMS and LMS, meaning that users will login with their 7 digit AHIMA id. If the student receives enrollment code from their school, or if they purchase the enrollment code from their bookstore, they will enter this code into the system the first time they log in. If they purchase their access directly from AHIMA's website, they will be automatically enrolled and will not receive an enrollment code. Once enrolled in VLab access will be just like any other course in an LMS. Once the VLab "course" has been accessed, the user will have access to all of the applications that are provided in VLab, and all of the activities and lessons that AHIMA provides for each of the applications. At present there are 7 applications available, and each application has multiple lessons and/or activities associate with them.

Once inside the VLab gateway, users will also have access to help and support information, as well as links to various other environments that will be of value to these users.

The url that will be used to access the new system will be academy.ahima.org.

Information needed by the institution

With this technology change, there will also be a change in the business relationship between AHIMA and the institutions using VLab. This change is somewhat major as there will no longer be a fee paid by the institution to AHIMA for use of the VLab. All fees will now be paid on a per student basis. The institution can still chose to pay for each student that uses VLab, but there will be no "right to use fee". Along the same lines, there will no longer be "tiered" pricing, meaning that the fees paid will be directly correlated to the number of actual students using the VLab.

Each institution will still need to have an agreement with AHIMA, in order for students to be linked to the appropriate institution. This agreement will allow the institution to share with AHIMA an approximate number of students they expect to have using the VLab. This agreement can be found at

ahima.org/vlab. In filing out the form, please provide the following information.

- Number of expected students (we understand this may not be exact)
- Primary contact person and information
- Instructors names and information

The form can be used to both inform us that that institution will be using the Vlab, and in the case of the institution purchasing the codes for the students, the form can be used to provide billing information. Only fill out the billing/payment information if the institution is ordering all of the codes to be handed out by the instructor/program director to the students.

If the institution chooses to have the student pay directly for their enrollment code, there will be two options for this to occur, either the student can purchase directly from AHIMA, or AHIMA will provide the institution's bookstore with the enrollment codes and the student can purchase from their bookstore.

The price for the enrollment codes will be determined by how they are purchased as the cost structure for providing them will be different depending on the option chosen. The table below will provide the price structure of each option:

	Price from AHIMA to institution or Bookstore	Price to Student
Institution Purchases for all students	\$100	\$0
Book Store Purchases and sells to	\$110	TBD by the bookstore
students		
Students purchase from AHIMA	\$0	\$110

As stated earlier, in all three purchase scenarios, the ability to purchase additional enrollment codes will be readily available.

Each institution will be provided with at least 2 instructors that will be allowed to access to the VLab, at no charge to the institution/instructor, no matter how many students are using VLab. After the first two, the number of no charge instructors will be calculated based on a 1 to 10 ratio, meaning that for each 10 students over the number 29, registered for VLab, the institution will be provided access for 1 instructor free. Additional instructors can be set-up at a cost of \$10/instructor.

Institution Information Summary

Institutions and AHIMA will continue to have a relationship/agreement, but there will be no charge to the institution for any "right to use". The agreement will be in place in order to ensure that each student is appropriately aligned to each institution in order to ensure appropriate reporting.

Institutions can still choose to pay for each student's access with a single bulk purchase, or they can have the student purchase their enrollment code via AHIMA's web store, or via the institutions bookstore.

Information needed by program directors

Each institution will be required to name a program director. This individual will be the primary interface point between the institution and AHIMA. This is the individual that will receive all communications from AHIMA as they concern the VLab, as will also be the individual that AHIMA will be expanding our relationship with.

The program director will be named on the agreement form. Each program director will be provided free access to the VLab as part of the agreement between AHIMA and the institution.

Program directors will be required to become members of AHIMA's Engage Virtual Lab Instructor community. This community will be used as the primary communications vehicle between AHIMA and the institutions.

The program directors will also be asked to ensure that all of their instructional staff members are receiving all communications shared by AHIMA with respect to the VLab.

Lastly, program directors will be the primary audience at each institution that will be approached by AHIMA with requests concerning two areas, 1) future applications the institution would like to see become available as part of the VLab, and 2) working with your instructors, students, and others, in the area of lesson and activities expectations and generation. Please see the section below entitled, "Future Capabilities supported by the architecture" for more information in this area.

Information needed by instructors

Instructors will gain quite a bit of value from the new VLab, this value will range from: no longer having to perform registration for their students, having access to all AHIMA provided lessons for use in their classes, and getting full and detailed reports concerning student's progress for all AHIMA provided lessons.

In the new environment, students will be able to obtain a enrollment code that they will use to register themselves, or in the case of self purchase via AHIMA's website, they will receive direct access. There are three ways they can obtain access, 1) the institution can choose to purchase a bulk of codes and can provide them to the students, either through you the instructor, or via any other method they choose, 2) the institution can decide to have the students access the codes through the institutions bookstore, in which case the bookstore will receive the codes from AHIMA and then "sell" them to the students, or 3) the student can purchase access from AHIMA's website. In the instances where the institution purchases the enrollment codes, or the student purchases them from the institutions book store, the enrollment code will automatically be linked to the institution. In the case where the student purchases the code from the AHIMA web store, they will be instructed to choose their institution from a drop

down list. In all three scenarios, the students will be responsible for enrolling themselves, which will limit some of the issues that have occurred in the past with registration.

In all cases, you as the instructor will have access to reports that will show what students have redeemed their codes, started their assignments, what progress they have made with those assignments, and what scores hey have achieved when they complete the assignments.

One very important item to keep in mind is that although the VLab gateway is changing, the applications and exercises that are provided by AHIMA with the VLab will be remaining the same. Now that we have a new infrastructure in place that will support VLab growth, our plans are to add applications, lessons, activities, etc., overtime. In fact we will be approaching instructors in order to gain your insight into what applications we should focus on becoming available on VLab. Of course we cannot guarantee anything, but will do everything in our power to make this happen.

We also want to work directly with the instructor community to increase the types and amounts of lessons and activities that are available via VLab. This is a great opportunity for "the industry to support and uplift the industry".

Accessing VLab

An enrollment code specific to the institution will be generated for each institution that will be accessing VLab. This enrollment code will ensure that the students are aligned with the appropriate institution. In this environment, the students will be responsible for registering for VLab directly, eliminating the burden that has been placed on the instructors in the past.

Each institution will be provided with at least 2 instructors that will be allowed to access to the VLab, at no charge to the institution/instructor, no matter how many students are using VLab. After the first two, the number of no charge instructors will be calculated based on a 1 to 10 ratio, meaning that for each 10 students over the number 29, registered for VLab, the institution will be provided access for 1 instructor free. Additional instructors can be set-up at a cost of \$10/instructor.

Instructors will use the same enrollment code as students, and will initially register the same way as students. Once they registered as a student, they will need to send an email to

<u>ahima.help@learnsometing.com</u> and provide the following information:

First Name
Last Name
Email Address
Name of Institution

Once this information has been received, the instructor will be provided further instruction and a "Pin" code that when used will turn that user into an instructor that the institution. This will ensure that instructors, can access the reports that will be available for their students.

Reports

As mentioned earlier instructors will have access to reporting in this new environment that will provide them information around student's progress, grades when lessons are completed, detail around time on task, specifics for each question (what answer was provided, whether correct or incorrect), when the lesson was accessed, and other detailed information. The reports will be provided in 2 formats, PDF and Excel. The instructor will also have the ability to select certain criteria for each report. An example of each report is provided in appendices D (PDF) and E (Excel).

There will also be a quick way for instructors to see the roster of the course. This roster will show all students who have redeemed their enrollment code and are aligned with the institution. This will provide the instructor with a very quick method to determine what students have accessed VLab.

Special Notes about reports

At present all courses are set to require 100% to pass. Of course this is just an arbitrary setting, and could be set at any value. It is set-up this way, as there is no way we can select a different passing grade for each institution, so it is important that you share with your students what the real pass/fail requirements are for your particular course. At present students will see the pass/fail designation, so it is imperative that you share the true pass/fail criteria that you establish so that they do not feel that they have failed a course that they have not failed.

Also at present each lesson is set to be allowed to be taken as many times as the student would like. Again this is a default setting that is the same for all institutions and students. No matter how many times each student takes and submits a lesson, each attempt will be reflected in the reports, complete with scores and question/question results.

Information needed by bookstores

Bookstores can request enrollment codes by using the form XXXXXXXXXXXXXX at

XXXXXXXXXXXXX

Information needed by students

Appendix A will provide step by step instructions for login, enrollment code enrollment, usage, etc., complete with screen shots that will provide the student with a guide to use VLab.

Students will now be able to register themselves in VLab no matter how they have acquired the access, (from the institution, from the institution's bookstore, or from AHIMA's web store). The student will access the VLab url: academy.ahima.org, and will login using their AHIMA 7 digit ID number. If the student has not previously registered themselves with AHIMA, they may not have a 7 digit id. If this is the case they will be able to register at the home page academy.ahima.org, by following the provided instructions. Once they are logged in for the first time, they will redeem their enrollment code, unless they purchased the code directly from AHIMA. In this case they will automatically be registered, and will

not receive an enrollment code. Once redeemed the code will allow access to VLab for 365 days. Once they have redeemed their code they will have access to VLab training. After they have redeemed their codes, future logins will allow the student to get right to their training, and they will no longer need to redeem their code.

NOTE: Each code is unique and can be used once and only once.

Once a student has registered for VLab (redeemed their code), they will be placed into a roster that will be accessible to their instructors.

VLab will provide the students with all of the information required for them to successfully complete the assignments that are included in VLab. The information will contain at a minimum the following:

- VLab provided applications
- VLab provided lessons, tutorials, activities, etc.
- All required instructions
- Tricks and Tips
- Technical requirements
- FAQs
- How to obtain support
- Any other information that is required and is made available

Once in VLab, the student will be able to access all applications and all lessons provided by AHIMA in the VLab, whether or not these applications and lessons have been assigned by instructors.

Any lesson that the student attempts will provide the student with grade and status reports, once the student has submitted the test associated with the lesson. If the student does not complete the lesson, and logs out, when they return to the lesson they will be taken back to the place in the lesson they left.

During the course of taking the lesson, the student will have ability to:

- Move forward and backward in the lesson
- Place notes in questions
- "Pin" questions
- Review where they are, and what questions have been answered

Once the lesson has been submitted the student will be provided with a grade report that includes their grade on the lesson as well as question/question results. The student will also have access to peer results concerning that lesson.

See the last 3 pages of Appendix A for a view of the grade report

Please see appendix A for a complete set of screen shoots that will take you through the entire process from entering VLab, redeeming your code, accessing a lesson, taking the lesson, submitting the lesson, and receiving and reviewing your grade report from the lesson.

Future Capabilities supported by the architecture

This new approach also allows for improvements in each of the following areas, some of which will be implemented in conjunction with the launch of the new Gateway and some of which will come over time:

- Registration
- Access
- Use
- Growth
 - Applications
 - Users
 - Lessons
 - o Etc.

Now that this new architecture is in place, the ability to enhance the lessons and activities associated with VLab will be greatly improved. AHIMA feels strongly that best way for the industry to improve, is by having the industry help itself. In order for this to occur AHIMA feels it is imperative that instructors and students, who are presently using VLab, be given the opportunity to generate new lessons and activities that will enhance the value of VLab. In order to help incent this activity, AHIMA will be generating a program that will support this. The program will outline a process that will reward individuals to submit lessons and activities to AHIMA for inclusion in VLab. This program will be developed and shared no later than 12/1/2014.

Summary

On 9/1/2014 AHIMA launched a new VLab gateway. This new gateway will greatly improve access and usage of VLab. Students, instructors, bookstores, program directors, and institutions will all be impacted by the change. This is a complete system change so of course this will impact each audience, but AHIMA is prepared to support each situation that may arise as it concerns any institution or user.

AHIMA is committed to ensuring that all students of HIM education are provided the best possible experience and we are convinced that this new environment will be greatly improved over the present VLab environment.

Appendix A - screen shots of complete process

AHIMA Academy Home Login Screen

My Learning Landing Screen

VLab Academy "Your Training" Landing Screen After Code has been redeemed

VLab Academy Applications and Lessons Page

Page with ATHENS Cerner Lessons exposed

First Page of ATHENS Cerner Scavenger Hunt 1

Scroll down of ATHENS Cerner Scavenger Hunt 1 - Showing Cerner Athens Login Information

Cerner Login Screen (No change to present process)

Logged in to Cerner (No change to present process)

Cerner Powerchart Login Screen (No change to present process)

P0127 UIC001 August 14, 2014 9:53 AM CDT

Logged in to Powerchart(No change to present process)

Scrolled down in lesson to show how to begin

First page of lesson showing instuctions

First page of lesson showing first question, with answer

Second page of lesson showing second question, with answer

Review Screen

Notes Entry Screen

Notes Entry Screen with notes entered

Review Screen with note highlight

Review Screen with Question "Pinned"

Review Screen at completion of lesson (ready to submit)

First Page of completed lesson readout (shows grade)

Second Page of completed lesson readout (shows "your score", "peer scores", points achieved (questions answered correctly), and start of question by question responses)

Last Page of completed lesson readout (Provides abillty to print)

Appendix B "Help & Support" page

Appendix C - Sample PDF Report (Purposely Truncated)

Enrollment Detail Report
American Health Information Management Association

August 14, 2014

VLab Academy

Section: AoE 2014 Sun 7/27 1:00-4:30

nrollment Su	ımmary					
Learner Id Lea 9b740c53-8c Bal e5-48ec-99a1 -78a59de481	<u>mer Name</u> oulal, Renison	EmailAddress renison.babulal@tccd.edu	Status Incomplete			
	Vlab - Cerner - Scaveng	er Hunt I	Attempt #1	Score:		In Progress
•	Vlab - Solcom - Scaveng		Attempt #1	Score:	77.77	Failed
	•	- Quantim Encoder Tutorial	Attempt #1	Score:		In Progress
c5fa5234-0f92 Cal	ice Corrine	blahblah@gmail.com	Incomplete			
-428a-bf86-77						
a50c5ed9cf						
Assessment:	Vlab - Cemer - Scaveng	er Hunt I	Attempt #1	Score:		In Progress
Assessment:	Vlab - Solcom - Scaveng	ger Hunt	Attempt #1	Score:	88.88	Failed
2o4d97b5-adf Chr	istopher, Cheryl	cchristo89@aol.com	Incomplete			
a-40c8-84d5-f f53236aced8						
Assessment:	Vlab - Solcom - Scaveng	ger Hunt	Attempt #1	Score:		In Progress
714fc726-df9d Cor	pen, Heather	hcopen@ivytech.edu	Incomplete			
-4ade-84be-1	•		•			
74b607c7aa3						
Assessment:	Vlab - Solcom - Scaveng	ger Hunt	Attempt #1	Score:	66.66	Failed
Assessment:	Vlab - Solcom - Scaveng	ger Hunt	Attempt #2	Score:	77.77	Failed
Assessment:	AHIMA- Vlab - Quantim	- Quantim Encoder Tutorial	Attempt #1	Score:	92.30	Failed
6efdc24e-67e Cur	nningham, Amy	amy.cunningham@pierpont.edu	Incomplete			
4-40f9-abc6-3						
5977bfed54a						
	Vlab - Solcom - Scaveng	•	Attempt #1	Score:		Failed
Assessment:	AHIMA- Vlab - Quantim	- Quantim Encoder Tutorial	Attempt #1	Score:	92.30	Failed
f147537b-710 Du	dley, Judy	Judy.Dudley@mercycollege.ed	Incomplete			
2-42c9-b3c0-		u				
086a758f4aa9						
Assessment:	Vlab - Solcom - Scaveng	•	Attempt #1	Score:		Failed
Assessment:	AHIMA- Vlab - Quantim	- Quantim Encoder Tutorial	Attempt #1	Score:	100.00	Passed
6b54e7ea-12 Fin	dley, Vickie	Vfgreeneyes1@Yahoo.com	Incomplete			
1f-4910-bcc3-						
7b95bdc1887						
Assessment	Vlab - Solcom - Scaveno	nor Livert	A# #4	Score:	77 77	Failed
		- Quantim Encoder Tutorial	Attempt #1 Attempt #1	Score:	11.11	In Progress
				acure.		I Togres
924fb5aa-c8f6 Ga -48c7-a64d-6	rrett, Angeia	agarrett@wmcarey.edu	Incomplete			
48b8ded4e2c						
	Vlab - Solcom - Scaveng	ser Hunt	Attempt #1	Score:	88.88	Failed

Page 1 of 76

Appendix D - Sample Excel (Purposely Truncated)

		Lesson Name ☐ 3M™ Coding and Reimbursement System	Learning Activity Title 3M Introductory Guide	Learning Acti THTML Content	Lea ▼ 0	Lea 🔨
		T 3M™ Coding and Reimbursement System	HTML Content	HTML Content	0	
		T ATHENS Cerner Academic EHR	1. Scavenger Hunt I	Assessment	0	1000
		ATHENS Cerner Academic EHR	2. Scavenger Hunt II	Assessment	0	1
VLab Academy	VLAB_STUDEN	ATHENS Cerner Academic EHR	3. Registering a Play Patient	Assessment	0	2
VLab Academy	VLAB_STUDEN	ATHENS Cerner Academic EHR	4. How to Customize the App Bar	Assessment	0	3
		ATHENS Cerner Academic EHR	5. Deficiency Management	Assessment	0	4
		ATHENS Cerner Academic EHR	6. Legal Issues and the EHR	Assessment	0	5
		ATHENS Cerner Academic EHR	7. Chart Tracking	Assessment	0	ε
		ATHENS Cerner Academic EHR	Logging in to the EHR	HTML Content	0	
		T ATHENS Cerner Academic EHR	Download Citrix	External Url	0	1001
		T ATHENS Cerner Academic EHR	Log into the EHR	External Url	0	
		ATHENS Cerner Academic EHR	Getting Started in EHR	Assessment	0	1003
		ATHENS Cerner Academic EHR	Getting Started in EHR	Assessment Assessment	0	
		T ATHENS Cerner Academic EHR T ATHENS Cerner Academic EHR	Getting Started in EHR Getting Started in EHR		0	
		T ATHENS Cerner Academic EHR	Lesson Overview	HTML Content HTML Content		1007
		T ATHENS Cerner Academic EHR	Lesson Presentation	External Url	0	
		T ATHENS Cerner Academic EHR	Logging into EHR	HTML Content		1000
		T ATHENS Cerner Academic EHR	Editing a Record	HTML Content	0	
	VLAB_STUDEN		Entering Codes	HTML Content	0	1011
	VLAB_STUDEN		HTML Content	HTML Content	0	
	VLAB_STUDEN		Locating a Medical Record	Assessment	0	
	VLAB_STUDEN		Editing a Record	Assessment	0	
	VLAB_STUDEN		Exporting Data	Assessment	0	1015
	VLAB_STUDEN		Vlab - Cerner - Registering a Play Patient	Assessment	0	
	VLAB_STUDEN		Registering a Play Patient	Assessment	0	1017
	VLAB_STUDEN		How to Customize the App Bar	Assessment	0	
	VLAB_STUDEN		How to Customize the App Bar X	Assessment	0	1019
	VLAB_STUDEN		Deficiency Management X	Assessment	0	
	VLAB_STUDEN		Legal Issues and the EHR X	Assessment	0	1021
	VLAB_STUDEN		EHR Lab Demo	Assessment	0	
	VLAB_STUDEN		Chart Tracking X	Assessment	0	1023
	VLAB_STUDEN		Scavenger Hunt II X	Assessment	0	
	VLAB_STUDEN		Scavenger Hunt II	Assessment	0	1025
	VLAB_STUDEN		1. Student Lesson Packet A: Phase 1 - Logging Requests in		0	C
	VLAB STUDEN		2. Student Lesson Packet A: Phase 2 - Evaluate/Validate I	Assessment	0	1
VLab Academy	VLAB_STUDEN	F Healthport eSmartlog	3. Student Lesson Packet A: Phase 3 - Electronic Docume		0	2
VLab Academy	VLAB_STUDEN		4. Student Lesson Packet A: Phase 4 - Complete eSmartlo	Assessment	0	3
	VLAB_STUDEN		Student User Manual	Assessment	0	1000
	VLAB_STUDEN		Release of Information Lesson A	Assessment	0	1001
VLab Academy	VLAB_STUDEN		Release of Information Lesson B	Assessment	0	1002
VLab Academy	VLAB_STUDEN		Release of Information Lesson C	Assessment	0	1003
VLab Academy	VLAB_STUDEN	F Healthport eSmartlog	Release of Information Lesson D	Assessment	0	1004
VLab Academy	VLAB_STUDEN	F Healthport eSmartlog	1. Student Lesson Packet B: Phase 1 - Logging Requests in	Assessment	1	C
VLab Academy	VLAB_STUDEN	☐ Healthport eSmartlog	2. Student Lesson Packet B: Phase 2 - Evaluate/Validate I	Assessment	1	1
	VLAB_STUDEN		3. Student Lesson Packet B: Phase 3 - Electronic Documen	Assessment	1	2
	VLAB_STUDEN		4. Student Lesson Packet B: Phase 4 - Complete eSmartic	Assessment	1	3
VLab Academy	VLAB_STUDEN	Γ Healthport eSmartlog	1. Student Lesson Packet C: Phase 1 - Logging Requests in	Assessment	2	C
	VLAB_STUDEN		2. Student Lesson Packet C: Phase 2 - Evaluate/Validate I	Assessment	2	1
VLab Academy	VLAB_STUDEN	Γ Healthport eSmartlog	3. Student Lesson Packet C: Phase 3 - Electronic Document	Assessment	2	2
VLab Academy	VLAB_STUDEN	Γ Healthport eSmartlog	4. Student Lesson Packet C: Phase 4 - Complete eSmartic	Assessment	2	3
VLab Academy	VLAB_STUDEN	Γ Healthport eSmartlog	1. Student Lesson Packet D: Phase 1 - Logging Requests in	Assessment	3	C
VLab Academy	VLAB_STUDEN	Γ Healthport eSmartlog	2. Student Lesson Packet D: Phase 2 - Evaluate/Validate	Assessment	3	1
VLab Academy	VLAB_STUDEN	Γ Healthport eSmartlog	3. Student Lesson Packet D: Phase 3 - Electronic Docume	Assessment	3	2
	VLAB_STUDEN		4. Student Lesson Packet D: Phase 4 - Complete eSmartlo	Assessment	3	3
	VLAB_STUDEN		Articles 1 and 2	HTML Content	0	C
VLab Academy	VLAB_STUDEN	Quadramed MPI	1. Non HIM Staff Training	Assessment	0	1
	VLAB_STUDEN		Non HIM Staff Training Additional Assignments	HTML Content	0	2
	VLAB_STUDEN		2. Detailed Duplicates Report	Assessment	0	3
	VLAB_STUDEN		Detailed Duplicates Report Appendix	HTML Content	0	4
	VLAB_STUDEN		3. Creating Duplicates by User Detail Report	Assessment	0	5
	VLAB_STUDEN		Creating Duplicates by User Detail Report Additional Ass		0	е
	VLAB_STUDEN		4. Processing MPI Duplicate Pairs	Assessment	0	7
	VLAB_STUDEN		5. Registering Patients Using Smart ID	Assessment	0	8
	VLAB_STUDEN		6. Merging Duplicates	Assessment	0	9
	VLAB_STUDEN		MPI Reports	Assessment	0	1000
	VLAB_STUDEN		Non HIM Staff Training	Assessment	0	1001
	VLAB_STUDEN		Non HIM Staff Training X	Assessment	0	1002
		Quadramed MPI	Non HIM Staff Training	Assessment	0	
		Cuadramed MPI	Non HIM Staff Training	Assessment	0	1004
		Quadramed MPI	Non HIM Staff Training	Assessment		1005
	VLAB_STUDEN		Creating Duplicates by User Detail Report	Assessment		1006
	VLAB_STUDEN		Processing MPI Duplicate Pairs	Assessment	0	
	VLAB_STUDEN		Registering Patients Using Smart ID	Assessment	0	1008
	VLAB_STUDEN		Merging Duplicates	Assessment	0	1009
	VLAB_STUDEN		Detailed Duplicates Report Detailed Duplicates Report	Assessment	0	1010
	VLAB_STUDEN		· · · · · · · · · · · · · · · · · · ·	Assessment	0	1011
	VLAB_STUDEN		Article 2	Assessment	0	1012
	VLAB_STUDEN		Getting Started in Quantim Encoder Quantim Encoder References	Assessment Assessment	0	1
	VLAB_STUDEN		2. Quantim Encoder References		0	1
		Nuance Quantim Encoder	Assigning MS-DRGs and POA Designations Oughtim ICD-10 Lab Activity	Assessment Assessment	0	2
	VLAB_STUDEN		Quantim ICD-10 Lab Activity Quantim Encoder Tutorial for ICD-9-CM	Assessment	0	3
VLab Academy	VIAB STUDEN	Nuance Quantim Encoder Nuance Quantim Encoder	Quantim Encoder Tutorial for ICD-9-CM Quantim Physician Query		0	
	VLAB_STUDEN			Assessment	_	1000
	VLAB_STUDEN		4. Quantim Encoder Tutorial	Assessment	0	
	VLAB_STUDEN		2. Assigning MS-DRGs and POA Designations	Assessment	0	1001
		Solcom EDMS	1. Solcom Scavenger Hunt	Assessment	0	1000
	VLAB_STUDEN		3.2 Solcom Client User Guide	Assessment	0	1000
	VLAB_STUDEN	Tableau 4. 3M Coding and Reimbursement System	Checklist for Getting Started in Tableau	Assassment	1000	1000
		4. 3M Coding and Reimbursement System 4. 3M Coding and Reimbursement System	3M Introductory Guide	Assessment Assessment	1000	