
	[image:]

INPATIENT MEDICATIONS

NURSE’S USER MANUAL

Version 5.0
December 1997

(Revised April 2013)

Department of Veterans Affairs Product Development

 Revision History	
Each time this manual is updated, the Title Page lists the new revised date and this page describes the changes. If the Revised Pages column lists “All,” replace the existing manual with the reissued manual. If the Revised Pages column lists individual entries (e.g., 25, 32), either update the existing manual with the Change Pages Document or print the entire new manual.

	Date
	Revised Pages
	Patch Number
	Description

	04/2013
	i-x, 11,
12, 13-14,
14a, 16d-
16f, 74m-
74x, 77,
98, 100-
101, 140-
141
	PSJ*5*275
	Added Clinic Orders functionality
REDACTED

	01/2013
	i v 5
vii, 9, 11

10, 20,
140
16, 16a,
16c, 26,
40, 40a,
40c, 41-
42, 52, 57,
67, 71,
74a, 74c,
74d, 77,
99, 104,
106, 107,
111, 114
73a-73d
74f-74f1
74f2
124

125-138
139-142
	PSJ*5*260 PSJ*5*268
	Updated Revision History Updated Table of Contents
Fix text wrapping (Page 1 of 1) in screen
Added new option Check Drug Interaction & Display Drug Allergies
Change label for OCI

Added Creatinine Clearance (CrCl) and Body Surface Area (BSA)

Added new section for Check Drug Interactions function Added Clinic Orders information
Drug allergy update
Added Hidden Action Check Interactions & Display Drug Allergies, and update OCI
Updated Glossary Updated Index
REDACTED

	09/2012
	i-iii, 12, 12a-12b,
14, 14a-
14b, 16d-
	PSJ*5*267
	Added No Allergy Assessment logic

Updated Special Instructions/Other Print Info

 (
iv
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
vii
)
	Date
	Revised Pages
	Patch Number
	Description

	
	16f,
	
	

	
	24b-24d,
	
	REDACTED

	
	26-27,
	
	

	
	27a-27b,
	
	

	
	30, 30a-
	
	

	
	30b, 59,
	
	

	
	59a-59b
	
	

	
	131
	
	

	01/2012
	i-iv
	PSJ*5*254
	

	
	v-vi
	
	Updated Table of Contents

	
	10
	
	Added Order Checks/Interventions (OCI) to “Hidden Actions”

	
	
	
	section

	
	20
	
	Defined OCI Indicator

	
	23
	
	Updated Schedule Type text

	
	35
	
	Updated text under Interventions Menu

	
	47, 53, 60
	
	Updated Pharmacy Interventions for Edit, Renew, and Finish

	
	
	
	orders

	
	74d
	
	Added note to Drug-Drug Interactions

	
	74f-74g
	
	Added note to Drug-Allergy Interactions

	
	74k
	
	Added “Display Pharmacist Intervention” section

	
	74l
	
	Defined Historical Overrides/Interventions

	
	124, 127,
	
	Updated Glossary

	
	131, 133,
	
	

	
	134
	
	Updated Index

	
	137-140
	
	REDACTED

	09/2011
	65
	PSJ*5*235
	Updated ‘Note’ section regarding Expected First Dose
REDACTED

	07/2011
	Cover Page

i, 16

140
	PSJ*5*243
	Removed the acronym PD on Cover page Update Revision History
Update Index
Revised the existing display in the Non-Verified/Pending Orders [PSJU VBW] option from a pure alphabetic listing of patient names, to a categorized listing by priority. Added “priority” to Index.
REDACTED

	04/2011
	i
	PSJ*5*181
	Updated Revision History

	
	v-vi
	
	Updated Table of Contents

	
	12
	
	New Example: Patient Information Screen

	
	13
	
	New Example: Non-Verified/Pending Orders

	
	15-16d
	
	Updated: Example: Short Profile, HOURS OF RECENTLY

	
	
	
	DC/EXPIRED field (#7) and INPATIENT WARD

	
	
	
	PARAMETERS file (#59.6) information, and Example:

	
	
	
	Profile.

	
	18
	
	Updated “Select DRUG:”

	
	20
	
	New Example: Dispense Drug with Possible Dosages and

	
	
	
	New Example: Dispense Drug with Local Possible Dosages

	Date
	Revised Pages
	Patch Number
	Description

	
	26-27
	
	New Example: New Order Entry

	
	33-34b
	
	New Example: New Order Entry (Clinic Location)

	
	35-39
	
	New Examples of all the New Interventions

	
	40-40d
	
	Updated the View Profile and New Example: Profile View

	
	46
	
	New Medication Profile Discontinue Type Codes

	
	67
	
	New Example: Flagged Order

	
	71
	
	New Example: Inpatient Profile

	
	72-73
	
	Updated Order Checks

	
	74
	
	New Example: Local Outpatient Order Display and New

	
	
	
	Example: Remote Outpatient Order Display

	
	74a-74c
	
	Duplicate Therapy

	
	74d-74f
	
	Drug-Drug Interaction

	
	74f-74g
	
	CPRS Order Checks

	
	105
	
	Updated Example: Authorized Absence/Discharge

	
	
	
	Summary (continued)

	
	119-120
	
	CPRS Order checks: How they work

	
	121-122
	
	Error Messages

	
	123-136
	
	Glossary - fix page numbering

	
	137-140
	
	Index - new entries and fix page numbering

	
	
	
	REDACTED

	06/2010
	i-vi, 22-
	PSJ*5*113
	Added new Order Validation Requirements.

	
	23, 23a-
23b, 24,
24a-24b,
	
	Removed Duplicate Order Check Enhancement functionality, PSJ*5*175 (removed in a prior patch).

	
	74a-74b,
	
	

	
	74e-74f,
	
	

	
	133, 136-
137
	
	
Miscellaneous corrections.

	
	77, 100,
	
	

	
	103, 108-
	
	REDACTED

	
	110, 112,
	
	

	
	114
	
	

	12/2009
	60a, 60b

vi
	PSJ*5*222
	Added description of warning displayed when finishing a Complex Unit Dose Order with overlapping admin times. Corrected page numbers in Table of Contents. REDACTED

	07/2009
	48
	PSJ*5*215
	When Dispense Drug is edited for an active Unit Dose, an entry is added to the activity log.
REDACTED

	02/2009
	125
	PSJ*5*196
	Update to IV Duration
REDACTED

	08/2008
	19-37,
	PSJ*5*134
	Inpatient Medication Route changes added, plus details on IV

	
	58-59, 65,
	
	type changes for infusion orders from CPRS, pending renewal

	Date
	Revised Pages
	Patch Number
	Description

	
	134
	
	functions, and expected first dose changes.
REDACTED

	10/2007
	iv, 74a-
	PSJ*5*175
	Modified outpatient header text for display of duplicate orders.

	
	74d
	
	Added new functionality to Duplicate Drug and Duplicate Class

	
	
	
	definitions.

	
	
	
	Modifications for remote allergies, to ensure all allergies are

	
	5, 12,
	
	included when doing order checks using VA Drug Class;

	
	16- 17, 26,
	PSJ*5*160
	Analgesic order checks match against specific class only; check

	
	34-38,
	
	for remote data interoperability performed when entering

	
	41-42,
	
	patient’s chart; and list of remote allergies added to Patient

	
	72-73
	
	Information screen.

	
	
	
	REDACTED

	07/2007
	79a-79b,
86a-86b,
92a-92b
	PSJ*5*145
	On 24-Hour, 7-Day, and 14-Day MAR Reports, added prompt to include Clinic Orders when printing by Ward or Ward Group.
Also added prompt to include Ward Orders when printing by Clinic or Clinic Group.
REDACTED

	05/2007
	24
	PSJ*5*120
	Modified Inpatient Medications V. 5.0 to consider the duration the same way as all other stop date parameters, rather than as an override.
REDACTED

	12/2005
	1,
73-74b
	PSJ*5*146
	Remote Data Interoperability (RDI) Project: Removed document revision dates in Section 1. Introduction. Updated Section 4.9.
Order Checks, to include new functionality for remote order checking.

	
	
	
	REDACTED

	01/2005
	All
	PSJ*5*111
	Reissued entire document to include updates for Inpatient Medications Orders for Outpatients and Non-Standard Schedules.
REDACTED

Table of Contents
Introduction	1
Orientation	3
List Manager	5
Using List Manager	7
Hidden Actions	7
Order Options	11
Order Entry	12
Non-Verified/Pending Orders	13
Inpatient Order Entry	16d
Patient Actions	17
Patient Record Update	17
New Order Entry	18
Detailed Allergy/ADR List	34b
Intervention Menu	35
View Profile	40
Patient Information	41
Select Order	42
Order Actions	44
Discontinue	45
Edit	47
Verify	49
Hold	51
Renew	53
Activity Log	59
Finish	62
Flag	66
Speed Actions	67
Discontinue All of a Patient’s Orders	68
Hold All of a Patient’s Orders	68
Inpatient Profile	70
Order Checks	72
4.9a.Check Drug Interactions	73a
4.9 a.1. Clinic Orders	74f

4.9.1. Order Validation Checks	i
4.9.2. Display of Provider Overrides and Pharmacist Interventions	74k
1.1. Pharmacy - Edit Clinic Med Orders Start Date/Time	74m
1.1.1. Search Med Orders Date Entry	74m
1.1.2. Search by Clinic, Clinic Group or Patient	74n
1.1.3. Select Patient from Clinic	74n
1.1.4. View Patient Clinic Order Entry Profile	74o
1.1.5. Entering a New Start Date/Time	74s
1.1.6. Order Entry View with New Start Date	74s
1.1.7. New Start Date Update Confirmation	74s
1.1.8. Conditional Messages Displaying after New Start Date	74t
1.1.9. Conditional Messages Displaying after Selection of Orders	v
2. Maintenance Options	75
2.1. Edit Inpatient User Parameters	75
2.2. Edit Patient’s Default Stop Date	76
3. Output Options	77
6.1 PAtient Profile (Unit Dose)	77
6.2. Reports Menu	79
6.2.1. 24 Hour MAR	80
6.2.2. 7 Day MAR	86
6.2.3. 14 Day MAR	92
6.2.4. Action Profile #1	98
6.2.5. Action Profile #2	100
6.2.6. AUthorized Absence/Discharge Summary	103
6.2.7. Extra Units Dispensed Report	108
6.2.8. Free Text Dosage Report	109
6.2.9. INpatient Stop Order Notices	110
6.2.10. Medications Due Worksheet	112
6.2.11. Patient Profile (Extended)	114
6.3. Align Labels (Unit Dose)	116
6.4. Label Print/Reprint	116
4. Inquiries Option	117
4.1. Dispense Drug Look-Up	117
4.2. Standard Schedules	118
5. CPRS Order Checks: How They Work	119

5.1. CPRS Order Checks Introduction	119
5.2. Order Check Data Caching	119
6. Error Messages	121
6.1. Error Information	122
7. Glossary	123
8. Index	139

(This page included for two-sided copying.)

 (
viii
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
ix
)
Since the documentation is arranged in a topic oriented format and the screen options are not, a menu tree is provided below for the newer users who may need help finding the explanations to the options.
Menu Tree	Topic-Oriented Section

	
	Align Labels (Unit Dose)
	Output Options

	
	Discontinue All of a Patient's Orders
	Order Options

	EUP
	Edit Inpatient User Parameters
	Maintenance Options

	
	Hold All of a Patient's Orders
	Order Options

	IOE
	Inpatient Order Entry
	Order Options

	IPF
	Inpatient Profile
	Order Options

	
	Check Drug Interaction
	Order Options

	
	INQuiries Menu…
	Inquiries Option

	
	Dispense Drug Look-Up
	Inquiries Option

	
	Standard Schedules
	Inquiries Option

	
	Label Print/Reprint
	Output Options

	
	Non-Verified/Pending Orders
	Order Options

	
	Order Entry
	Order Options

	
	PAtient Profile (Unit Dose)
	Output Options

	
	Reports Menu…
	Output Options

	
	24 Hour MAR
	Output Options

	
	7 Day MAR
	Output Options

	
	14 Day MAR
	Output Options

	
	Action Profile #1
	Output Options

	
	Action Profile #2
	Output Options

	
	AUthorized Absence/Discharge
	Output Options

Summary
Extra Units Dispensed Report	Output Options Free Text Dosage Report	Output Options
INpatient Stop Order Notices	Output Options
Medications Due Worksheet	Output Options
Patient Profile (Extended)	Output Options

(This page included for two-sided copying.)

 (
x
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
11
)

4. [bookmark: _TOC_250002]Order Options
The Unit Dose Medications option is used to access the order entry, patient profiles, and various reports, and is the main starting point for the Unit Dose system.

Example: Unit Dose Menu
 (
Select Unit Dose Medications Option:
?
Align Labels (Unit Dose)
Discontinue All of a Patient's Orders ECO
Edit Clinic Med Orders Start Date/Time EUP
Edit Inpatient User

Parameters
ESD
Edit Patient's Default Stop Date Hold All of a Patient's

Orders
IOE
Inpatient Order Entry IPF
Inpatient

Profile
RO Act On Existing Orders Check Drug Interaction INQuiries Menu ...
Label Print/Reprint
Non-Verified/Pending Orders Order Entry
PAtient Profile (Unit Dose) PIck List Menu ...
Reports Menu
)
Within the Inpatient Medications package there are three different paths the nurse can take to enter a new order or take action on an existing order. They are (1) Order Entry, (2) Non- Verified/Pending Orders and (3) Inpatient Order Entry. Each of these paths differs by the prompts that are presented. Once the nurse has reached the point of entering a new order or selecting an existing order, the process becomes the same for each path.

Note: When the selected order type (non-verified or pending) does not exist (for that patient) while the user is in the Non-Verified/Pending Orders option, the user cannot enter a new order or take action on an existing order for that patient.
Patient locks and order locks are incorporated within the Inpatient Medications package. When a user (User 1) selects a patient through any of the three paths, Order Entry, Non-Verified/Pending Orders, or Inpatient Order Entry, and this patient has already been selected by another user (User 2), the user (User 1) will see a message that another user (User 2) is processing orders for this patient. This will be a lock at the patient level within the Pharmacy packages. When the other user (User 2) is entering a new order for the patient, the user (User 1) will not be able to access the patient due to a patient lock within the VistA packages. A lock at the order level is issued when an order is selected through Inpatient Medications for any action other than new order entry. Any users attempting to access this patient’s order will receive a message that another user is working on this order. This order-level lock is within the VistA packages.
The three different paths for entering a new order or taking an action on an existing order are summarized in the following sections.

4.1. [bookmark: _TOC_250001]Order Entry
[PSJU NE]
The Order Entry option allows the nurse to create, edit, renew, hold, and discontinue Unit Dose orders while remaining in the Unit Dose Medications module. The Order Entry option functions almost identically to the Inpatient Order Entry option, but does not include IV orders on the profile and only Unit Dose orders may be entered or processed.

The Order Entry [PSJU NE] option also allows for processing of clinic orders. New clinic orders cannot be created. Clinic orders are displayed separately from non-clinic orders.

After selecting the Order Entry option from the Unit Dose Medications option, the nurse will be prompted to select the patient. At the “Select PATIENT:” prompt, the user can enter the patient’s name or enter the first letter of the patient’s last name and the last four digits of the patient’s social security number (e.g., P0001).
Before the Patient Information screen displays, if the patient selected has no allergy assessment on file, the following prompt displays to the pharmacist/user:
"NO ALLERGY ASSESSMENT exists for this patient! Would you like to enter one now?"
· If the pharmacist/user enters 'YES,' he/she is prompted to enter the allergy information.
· If the pharmacist/user enters 'NO,' a pharmacist intervention is created, with a type of 'NO ALLERGY ASSESSMENT.' The pharmacist/user is then prompted for Provider and Recommendation information.

Note: If the selected patient is Sensitive, Discharged, both Sensitive and Discharged, or Deceased, there are variations in the Order Entry process and in the prompts that display to the pharmacist/user.

Example: Pharmacist Answers ‘Yes’ and Enters Allergy Information
 (
Select PATIENT: PSJPATIENT1, ONE
NO ALLERGY ASSESSMENT exists for this patient! Would you like to enter one now?

No//

YES
(Yes)
Does this patient have any known allergies or adverse reactions? : Yes This patient has no allergy/adverse reaction data.
Enter Causative Agent: LATEX
Checking existing PATIENT ALLERGIES (#120.8) file for matches... Now checking GMR ALLERGIES (#120.82) file for matches...
Now checking the National Drug File - Generic Names (#50.6)
Now checking the National Drug File - Trade Names (#50.67)
)

 (
12
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
13
)
4.2. [bookmark: _TOC_250000]Non-Verified/Pending Orders
[PSJU VBW]
The Non-Verified/Pending Orders option allows easy identification and processing of non- verified and/or pending orders. This option will also show pending and pending renewal orders, which are orders from CPRS that have not been finished by Pharmacy Service. Unit Dose and IV orders are displayed using this option.

The Non-Verified/Pending Orders [PSJU VBW] option also allows for processing of clinic orders. New clinic orders cannot be created. Clinic orders are displayed separately from non- clinic orders.

If this is the first time into this option, the first prompt will be: Select IV ROOM NAME. If not, then the first prompt is “Display an Order Summary? NO// ”. A YES answer will allow the nurse to view an Order Summary of Pending/Non-Verified Order Totals by Ward Group, Clinic Group, and Clinic. The Pending IV, Pending Unit Dose, Non-Verified IV, and Non-Verified Unit Dose totals are then listed by Ward Group, Clinic Group, and Clinic. The nurse can then specify whether to display Non-Verified Orders, Pending Orders or both.

A ward group indicates inpatient nursing units (wards) that have been defined as a group within Inpatient Medications to facilitate processing of orders. A clinic group is a combination of outpatient clinics that have been defined as a group within Inpatient Medications to facilitate processing of orders.

Example: Non-Verified/Pending Orders

	Non-Verified/Pending Orders
Select IV ROOM NAME:	TST ISC ROOM

You are signed on under the TST ISC ROOM IV ROOM Enter IV LABEL device: HOME//	COMPUTER ROOM

Enter IV REPORT device: HOME//	COMPUTER ROOM Display an Order Summary? NO// YES
Searching for Pending and Non-Verified orders...................................
Pending/Non-Verified Order Totals by Ward Group/Clinic Location Pending	Non-Verified

	Ward Group/Clinic Location
	IV
	UD
	IV
	UD

	Ward Groups
	
	
	
	

	GEN MED
	5
	5
	0
	3

	TST 1 Group
	1
	3
	0
	0

	TST 3
	0
	2
	0
	0

	^OTHER
	5
	27
	1
	5

	Clinics
	
	
	
	

	45 CLINIC PATTERN
	5
	0
	0
	0

 (
Non-Verified

Orders
Pending

Orders
Select Order Type(s) (1-2):
)

Note: The Ward Group of ^OTHER includes all orders from wards that do not belong to a ward group. Use the Ward Group Sort option to select ^OTHER.

Next, the nurse can select which packages to display: Unit Dose Orders, IV Orders, or both, provided this user holds the PSJ RNFINISH and the PSJI RNFINISH keys. If the user holds only one of the RNFINISH keys, then either Unit Dose or IV orders will be displayed.

The next prompt allows the nurse to select non-verified and/or pending orders for a group (G), ward (W), clinic (C), patient (P), or priority (PR). When group is selected, a prompt to select by ward group (W) or clinic group (C) displays.

If ward or ward groups is selected, patients will be listed by wards, then by priority, then by teams, and then by patient name. Patients that have one or more STAT pending orders will be listed first, followed by patients with one or more ASAP pending orders, and then all other patients that have only ROUTINE pending orders. Within each priority, the patient listing is sorted alphabetically by team and then by patient name.

When priority is selected, only patients with the selected priority will display, listed by team and then by patient name.

Before the Patient Information screen displays, if the patient selected has no allergy assessment on file, the following prompt displays to the pharmacist/user:

"NO ALLERGY ASSESSMENT exists for this patient! Would you like to enter one now?"
· If the pharmacist/user enters 'YES,' he/she is prompted to enter the allergy information.
· If the pharmacist/user enters 'NO,' a pharmacist intervention is created, with a type of 'NO ALLERGY ASSESSMENT.' The pharmacist/user is then prompted for Provider and Recommendation information.

Note: If the selected patient is Sensitive, Discharged, both Sensitive and Discharged, or Deceased, there are variations in the process and in the prompts that display to the pharmacist/user.

Example: Pharmacist Answers ‘Yes’ and Enters Allergy Information
 (
Select PATIENT: PSJPATIENT1, ONE
NO ALLERGY ASSESSMENT exists for this patient! Would you like to enter one now?

No//

YES
(Yes)
)

 (
Does this patient have any known allergies or adverse reactions? : Yes This patient has no allergy/adverse reaction data.
Enter Causative Agent: LATEX
Checking existing PATIENT ALLERGIES (#120.8) file for matches...
Now checking GMR ALLERGIES (#120.82) file for matches... Now checking the National Drug File - Generic Names

(#50.6)
Now checking the National Drug File - Trade Names (#50.67) Now checking the INGREDIENTS (#50.416) file for matches...
...OK? Yes// Y (Yes) LATEX
OK?

Yes//
(Yes)
)

Example: Pharmacist Answers ‘No’ and Intervention is Created
 (
Select

PATIENT:

PSJPATIENT1,

ONE
NO

ALLERGY

ASSESSMENT

exists

for

this

patient!

Would

you

like

to

enter

one

now?

No//

N

(No)

Now

creating

Pharmacy

Intervention
PROVIDER:
Select

one

of

the

following:
UNABLE

TO

ASSESS
OTHER
RECOMMENDATION:

^
See

'Pharmacy

Intervention

Menu'

if

you

want

to

delete

this

intervention

or

for

more

options.
Press

Return

to

continue...
Unit Dose

Orders
IV

Orders
Select Package(s) (1-2):
1-2
Select by GROUP (G), WARD (W), CLINIC (C), PATIENT (P), or PRIORITY (PR):
PATIENT <Enter>
Select by WARD GROUP (W) or CLINIC GROUP (C):
WARD <Enter>
Select

PATIENT:
PSJPATIENT1,ONE
000-00-0001

08/18/20
B-12 1

EAST
Select PATIENT:
<Enter>
)
A profile prompt is displayed asking the nurse to choose a profile for the patient. The nurse can choose a short, long, or no profile. If NO profile is chosen, the orders for the patient selected will be displayed, for finishing or verification, by login date with the earliest date showing first.
When a pending Unit Dose order has a STAT priority, this order will always be displayed first in the profile view and will be displayed in blinking reverse video. If a profile is chosen, the orders will be selected from this list for processing (any order may be selected). The following example displays a short profile.

 (
14b
) (
Inpatient Medications V. 5.0 Nurse’s User Manual
) (
January 2005
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
14a
)
(This page included for two-sided copying)

Example: Profile
Inpatient Order Entry	Jun 12, 2006@23:12:54	Page:	1 of	1
PSJPATIENT11, ONE	Ward: 2ASM
PID: 000-55-3421	Room-Bed: 102-1	Ht(cm): 	() DOB: 12/02/23 (82)		Wt(kg): 100.00 (06/24/03)
Sex: MALE	Admitted: 12/11/01
Dx: HE IS A PAIN.	Last transferred: 12/11/01
CrCL: <Not Found>	BSA (m2): 	

- - - - - - - - - - - - - - - - - A C T I V E - - - - - - - - - - - - - - - - -
1 CEFAZOLIN 1 GM	C 06/12 06/22 H in 5% DEXTROSE 50 ML Q8H
2 CIMETIDINE TAB	C 06/12 07/12 A Give: 300MG PO BID
3 FUROSEMIDE TAB	C 06/01 06/15 HP Give: 40MG PO QAM
- - - - - - - - - - - - - - N O N - V E R I F I E D - - - - - - - - - - - - - -
4 CAPTOPRIL TAB	C 06/14 06/28 N Give: 25MG PO BID

- - - - - - - - - - - - P E N D I N G	R E N E W A L S - - - - - - - - - - - -
5	HALOPERIDOL TAB	? ***** ***** P	06/14 Give: 5MG PO BID
- - - - - - - - - - - - - - - - P E N D I N G - - - - - - - - - - - - - - - -
6 HEPARIN/DEXTROSE INJ,SOLN	? ***** ***** P Give: IV
7 LACTULOSE SYRUP	? ***** ***** P NF Give: 10GM/15ML PO BID PRN

- - - - - - - - - - - RECENTLY DISCONTINUED/EXPIRED (LAST 24 HOURS) - - - - - - - -
8 FOLIC ACID TAB	C 06/14 06/16 D Give: 1MG PO QAM
9 GENTAMICIN 80 MG	C 06/12 06/12 D in 5% DEXTROSE 100 ML Q8H
10 ISONIAZID TAB	C 04/03 04/17 DF Give: 300MG PO QD
11 POTASSIUM CHLORIDE 10MEQ	C 06/12 06/12 DA in 5% DEXTROSE 1000 ML Q8H
12 POTASSIUM CHLORIDE 40 MEQ	C 06/12 06/12 DD in 5% DEXTROSE 250 ML 120 ml/hr
13 PROPRANOLOL TAB	C 06/15 06/20 DP Give: 40MG PO Q6H
14 THIAMINE TAB	C 04/03 04/17 E Give: 100MG PO BID

Enter ?? for more actions
PI Patient Information	SO Select Order
PU Patient Record Update	NO New Order Entry

[image:]The nurse can enter a Patient Action at the “Select Action: Quit//” prompt in the Action Area of the screen or choose a specific order or orders.
When the nurse holds the PSJ RNURSE key, it will be possible to take any available actions on selected Unit Dose or IV orders and verify non-verified orders.
The following keys may be assigned if the user already holds the PSJ RNURSE key: [image:] PSJ RNFINISH key will allow the nurse to finish Unit Dose orders.
[image:] PSJI RNFINISH key will allow the nurse to finish IV orders.

 (
16d
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
January 2005
) (
Inpatient Medications V. 5.0 Nurse’s User Manual
) (
16c
)

4.3. Inpatient Order Entry
[PSJ OE]

The Inpatient Order Entry [PSJ OE]option, if assigned, allows the nurse to create, edit, renew, hold, and discontinue Unit Dose and IV orders, as well as put existing IV orders on call for any patient, while remaining in the Unit Dose Medications module.
The Inpatient Order Entry [PSJ OE] option also allows for processing of clinic orders. New clinic orders cannot be created. Clinic orders are displayed separately from non-clinic orders.

When the user accesses the Inpatient Order Entry option from the Unit Dose Medications module for the first time within a session, a prompt is displayed to select the IV room in which to enter orders. When only one active IV room exists, the system will automatically select that IV room. The user is then given the label and report devices defined for the IV room chosen. If no devices have been defined, the user will be given the opportunity to choose them. If this option is exited and then re-entered within the same session, the current label and report devices are shown. The following example shows the option re-entered during the same session.
Example: Inpatient Order Entry
 (
Select Unit Dose Medications Option:
IOE
Inpatient Order Entry You are signed on under the BIRMINGHAM ISC IV ROOM
Current IV LABEL device is: NT TELNET TERMINAL
Current IV REPORT device is: NT TELNET TERMINAL Select PATIENT:
PSJPATIENT1
)

At the “Select PATIENT:” prompt, the user can enter the patient’s name or enter the first letter of the patient’s last name and the last four digits of the patient’s social security number (e.g., P0001).

Before the Patient Information screen displays, if the patient selected has no allergy assessment on file, the following prompt displays to the pharmacist/user:

"NO ALLERGY ASSESSMENT exists for this patient! Would you like to enter one now?"
· If the pharmacist/user enters 'YES,' he/she is prompted to enter the allergy information.
· If the pharmacist/user enters 'NO,' a pharmacist intervention is created, with a type of 'NO ALLERGY ASSESSMENT.' The pharmacist/user is then prompted for Provider and Recommendation information.

Note: If the selected patient is Sensitive, Discharged, both Sensitive and Discharged, or Deceased, there are variations in the Order Entry process and in the prompts that display to the pharmacist/user.

Example: Pharmacist Answers ‘Yes’ and Enters Allergy Information
 (
Select PATIENT: PSJPATIENT1, ONE
NO ALLERGY ASSESSMENT exists for this patient! Would you like to enter one now?

No//

YES
(Yes)
Does this patient have any known allergies or adverse reactions? : Yes This patient has no allergy/adverse reaction data.
Enter Causative Agent: LATEX
Checking existing PATIENT ALLERGIES (#120.8) file for matches... Now checking GMR ALLERGIES (#120.82) file for matches...
Now checking the National Drug File - Generic Names (#50.6) Now checking the National Drug File - Trade Names

(#50.67)
Now checking the INGREDIENTS (#50.416) file for

matches...
...OK? Yes// Y (Yes) LATEX
OK?

Yes//
(Yes)
)

Example: Pharmacist Answers ‘No’ and Intervention is Created
 (
Select PATIENT: PSJPATIENT1, ONE
NO ALLERGY ASSESSMENT exists for this patient! Would you like to enter one now? No// N (No) Now creating Pharmacy Intervention
PROVIDER:
Select one of the following:
1
2
UNABLE TO ASSESS OTHER
RECOMMENDATION: ^
See 'Pharmacy Intervention Menu' if you want to delete this intervention or for more options.
Press Return to continue...
)

The Patient Information Screen is displayed:
Example: Patient Information Screen
 (
Patient Information PSJPATIENT1,ONE
PID: 000-00-0001
DOB: 08/18/20 (80) Sex: MALE
Dx: TESTING
Sep 12, 2000 10:36:38
Ward: 1 EAST
Page:
1

of
1
Room-Bed: B-12
Ht(cm):

(

)
Wt(kg):

(

)
Admitted:

05/03/00
Last transferred: ********
Allergies/Reactions: No Allergy Assessment Remote:
)

 (
16f
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
16e
)
 (
Adverse Reactions:
Inpatient Narrative: INP NARR... Outpatient Narrative:
Enter ?? for more actions PU Patient Record Update
DA Detailed Allergy/ADR List VP View Profile
Select Action: View Profile//
NO New Order Entry IN Intervention

Menu
)
The nurse can now enter a Patient Action at the “Select Action: View Profile//” prompt in the Action Area of the screen.

4.10. Pharmacy - Edit Clinic Med Orders Start Date/Time
[PSJ ECO]

The Edit Clinic Med Orders Start Date/Time [PSJ ECO] option allows the user to change the selected date/range of all active or non-verified clinic orders (Unit Dose, IV, IVP/IVPB) to a new single START DATE/TIME for a patient(s) within a selected clinic. This option provides:
· Menu options that allow the pharmacist to edit the Start Date/Time of a patient clinic order
· Workflow user entry prompts for selection by clinic, patient or medication start date
· A patient profile display of active or non-verified clinic orders for date/time change selected
· Automatic retrieval, one patient at a time, based on previous work flow selection, when editing a medication Start Date/Time for one or multiple patient clinic med orders. Entered Date/Time changes are confirmed for each patient.
· Select actions and views for the clinic order entry profile
· Various message prompts to the user when certain med order conditions occur, allowing the user to view, exit, or proceed with the edit process

4.10.1. Search Med Orders Date Entry
A search med orders date entry prompt is the first prompt from the Edit Clinic Med Orders Start Date/Time [PSJ ECO] menu option:
· The Begin Search Date defaults to “ TODAY//” (current date).
· The End Search Date defaults to the entered Begin Search Date. The End Search Date shall not precede the Begin Search Date.
Example: Prompt that End Search Date Shall Not Precede Begin Search Date
 (
Begin Search Date: TODAY//06/01 (JUN 01, 2012)
End Search Date: Jun 01, 2012// 05/15 (MAY 15, 2012) Response must not precede 6/1/2012.
End Search Date: Jun 01, 2012//
)
· Time entry with the date is optional.
· The search must include all active or non-verified clinic orders within the selected date range, not just those with med start date within the range. Current business rules apply for date/time validation entry.
 (
Search for Active and Non-Verified CLINIC Medication Orders that fall within the date range selected

below:
Begin Search Date: TODAY// (default to current

date)
End

Search

Date:
(default to the entered Begin Search

Date:)
)Example: Prompt to Search Begin and End Dates

 (
74n
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
74m
)

4.10.2. Search by Clinic, Clinic Group or Patient

The entry prompt “Search by CLINIC (C), CLINIC GROUP (G), or PATIENT (P):” allows the user to search by clinic, clinic group or patient, with no default, from the Edit Clinic Med Orders Start Date/Time [PSJ ECO] menu option.
Example: Prompt to Select Clinic, Clinic Group or Patient
Search by CLINIC (C), CLINIC GROUP (G) or PATIENT (P):	

The appropriate entry prompt “C,” “G,” or “P” is provided and allows the user to enter a Clinic, Clinic Group or Patient name. Current business rules apply to the entry of clinic name, clinic group or patient name.
Table: Prompt Entry for Clinic, Clinic Group or Patient

	Entry Result
	System Prompt
	User Entry

	C
	“SELECT CLINIC:”
	Clinic name – case inclusive
(display clinics that are marked allow clinic orders)

	G
	“SELECT CLINIC GROUP”
	Clinic group name

	P
	“SELECT PATIENT:”
	Patient name

The entry prompt, “SELECT CLINIC:” or “SELECT PATIENT:” is repeated allowing the user to select multiple clinics or multiple patients by entering individual names for the search. A blank return stops the search, and the process continues.

4.10.3. Select Patient from Clinic

If the user selects “Clinic,” the numbered list of active patients’ full names displays in alphabetical order by last name for all active or non-verified clinic orders (Unit Dose, IV, IVP, IVPB) from the med orders date/time range entered.
Example: Display Patient List

	CLINIC ORDERS - PATIENT CLINIC
	

	No.	PATIENT
	

	1	CPRSPATIENT, ONE (0091)
	

	2	CPRSPATIENT, TWO (5555)
	

	3	CPRSPATIENT, THREE (0038)
	

	Select 1 - 3:
	

If the user selects “Clinic,” an entry prompt of “Select N – N:” displays. N – N represents the begin/end number of displayed patients. The user may select one or multiple patients. Current business rules apply to numbered entry list selection.

Example: Prompt to Select Patient

Select 1 – 1:	

4.10.4. View Patient Clinic Order Entry Profile

A Clinic Order Entry Patient profile view of active followed by non-verified orders, is provided based on the filter selection choices previously made.
Example: Display Clinic Order Entry Patient Profile

	Clinic Order Entry
	May 06, 2011@09:46:50
	Page:	1 of
	2

	CPRSPATIENT,ONE
	Ward: 3 North
	
	

	PID: 666-01-0123	Room-Bed: 123-A	Ht(cm): 	() DOB: 10/10/58 (52)		Wt(kg): 	()
Sex: MALE	Last Admitted: 03/28/11
Dx: SICK	Discharged: 03/28/11

CLINIC ORDERS: May 10, 2013 to May 12, 2013@24:00
- - - - - - - - - - - - - - - - PATIENT CLINIC - - - - - - - - - - - - - - - -

1 FLUOROURACIL INJ,SOLN	C 05/12 05/17 A Give: IV ONCE
2 ABACAVIR/LAMIVUDINE TAB	C 05/10 05/17 N Give: 1 TABLET PO BID

+	Enter ?? for more actions
ES	Edit Start Date	VP	View Profile
VD	View Order Detail	CD	Change Date Range
Select Action:Quit//

Note: If the user selects “by Patient” orders for all clinics for that patient are displayed rather than orders from a single clinic. This is the alternate path re-entry point when selecting by patient.

The following user actions are provided in the Clinic Order Entry Patient profile:
· ES Edit Start Date
· VD View Order Detail
· VP View Profile
· CD Change Date Range
· Quit
4.10.4.1. ES Edit Start Date
The “ES” (Edit Start Date) action allows the user to select medication orders to edit. The system provides an entry prompt “Select Orders: (N-N):” when ES is entered. (N - N) represents the begin/end number from the displayed number list in the Clinic Order Entry profile. The system proceeds to entry prompt “NEW START DATE/TIME:”

 (
74p
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
74o
)

4.10.4.2. VD View Order Detail
The “VD” (View Order Detail) action allows the user to select the medication orders to view. The following attributes are provided:
· View Only
· No Patient Demographics
· Order Details Only
· Allowed Action of QUIT
Example: Display VD View Order Detail
 (
Patient: CPRSPATIENT, THREE
Status: ACTIVE
*(1) Additives:
5-FLUOURACIL 11 MG
*(2) Solutions:
Order number: 1
Type: ADMIXTURE
DEXTROSE 20% DEXTROSE TEST 500 ML
Duration:
*(3) Infusion Rate: 11 ml/hr
*(4)
Start: 04/12/12

09:39
*(5)
Med

Route:

IM
*(6)
Stop: 04/13/12

24:00
*(7)
Schedule:
Last Fill: 04/12/12

09:44
(8)
Admin

Times:
Quantity:

1
*(9)
Provider: MACOY,

BONES

[es]
Cum. Doses:

1
(10)
Other Print: (11) Remarks : IV Room: TST ISC

ROOM
Entry By: PROVIDER, ONE
Enter RETURN to continue or '^' to exit:
Entry Date: 04/12/12 09:44 Select Action: Quit// Quit
)

4.10.4.3. VP View Profile
The “VP” (View Profile) action allows the user to view the order profile for all medication orders. The following attributes are provided:
· Entire Patient Profile Non-Clinic and Clinic medication orders are displayed.
· This is a display only action.
· The Quit action is allowed.

Medication orders display in the following sequence:
a. Non-clinic inpatient medication orders display in the usual manner.

b. Clinic medication orders display by clinic name in alphabetical order as follows:.

· Pending
· Non-verified
· Active
· Discontinued/expired

c. Non-active, non-clinic medication orders display at the bottom of the profile list.

Example: Display VP View Profile

	I N P A T I E N T	M E D I C A T I O N S	03/06/13
	10:17

	VAMC: XXXXX (500)
	

	- -
	

	TESTPATNM,PATIENT	Ward: IP WARD
	

	PID: 666-00-0195	Room-Bed: * NF *	Ht(cm): 	()
	

	DOB: 07/07/67 (45)	Wt(kg):	 	()
	

	Sex: FEMALE	Admitted: 10/31/94
	

	Dx: SICK	Last transferred: 05/07/03
	

	CrCL: <Not Found>	BSA (m2): 	
	

	Allergies: CEFAZOLIN, PENICILLIN, VALIUM, WARFARIN, ASPIRIN,
	

	BISMUTH SUBSALICYLATE, EGGS, LACTOSE, MILK, BACON (FREE TEXT),
	

	ICE CREAM, STRAWBERRIES
	

	NV Aller.: CIMETIDINE
	

	ADR: AMPICILLIN
	

	- - - - - - - - - - - - - - - - - A C T I V E - - - - - - - - - - - - - - - - -
	

	1	BACLOFEN TAB	R 03/04 03/15 A
	

	Give: 10MG PO Q4H
	

	- - - - - - - - - - - - - - N O N - V E R I F I E D - - - - - - - - - - - - - -
	

	2	CEFAMANDOLE INJ	C 02/13 03/17 N
	

	Give: 10 GM IVP Q3D@0900
	

	3	5-FLUOURACIL 100 MG	C 02/15 03/17 N
	

	in DEXTROSE 10% 1000 ML 200 ml/hr
	

	- - - - - - - - - - - - - - - - P E N D I N G - - - - - - - - - - - - - - - -
	

	4	BACLOFEN TAB	C ***** ***** P
	

	Give: 20MG PO BID
	

	5	CAPTOPRIL TAB	C ***** ***** P
	

	Give: 25MG PO BID
	

	6	FLUOROURACIL INJ,SOLN	C ***** ***** P
	

	Give: 100MG/2ML IV BID
	

	- - - - - - - - - - - - - - - - - CLINIC NAME - - - - - - - - - - - - - - - -
	

	7	BACLOFEN TAB	C 02/25 03/27 A
	

	Give: 10MG ORALSL Q4H
	

	Instructions too long. See Order View or BCMA for full
	

	text.
	

	View ORDERS (1-7):
	

	

4.10.4.4. CD Change Date Range
The “CD” (Change Date Range) action in the Clinic Order Entry view allows the user to change the search date range for the current patient’s clinic orders. The user may begin a new search by entering a new Begin Search Date and End Search Date for the current patient and continue with the ECO process. The original date range entry remains unchanged for other patients after completing the CD action for the current patient. To assist the user in selecting clinics and patients, clinics are displayed alphabetically along with the associated patients, within the selected date range and clinic group. The Clinic Order Entry profile displays after the completion of the patient selection for all the selected clinics.

 (
74r
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
74q
)
Example: Clinic and Patient Display

	Search by CLINIC (C), CLINIC GROUP (G), or PATIENT (P) : gROUP
	

	Select CLINIC GROUP: gROUP ONE
	

	
CLINIC ORDERS - BECKY'S CLINIC
	

	No.	PATIENT
	

	1 CPRSPATIENT, ONE (0091)
2 CPRSPATIENT, TWO (5555)
3 CPRSPATIENT, THREE (0038)
4 CPRSPATIENT, FOUR (0237)
	

	Select 1 - 4: 3
	

	
CLINIC ORDERS - CLINIC (45)
	

	No.	PATIENT
	

	1 CPRSPATIENT, TWO (5555)
2 CPRSPATIENT, THREE (0038)
Select 1 - 2: 1
	

If the user selects by “Patient,” and no active/non-verified orders exist within the entered date range, the below message displays.

Example: No Active/Non-Verified Clinic Orders by Patient Message

No ACTIVE AND/OR NON-VERIFIED Clinic Orders found for this patient	

If the user selects by “Clinic,” and no active/non-verified orders exist within the entered date range, the below message displays.

Example: No Active/Non-Verified Clinic Orders by Clinic Message

NO ACTIVE AND/OR NON-VERIFIED ORDERS FOR SELECTED CLINIC	

4.10.4.5. Quit
The entry prompt “Select Action: Quit//” displays on the Clinic Order Entry Patient profile after the Inpatient Medications profile display for the selected patient(s). The number entered forces the use of the VD action with a “Enter RETURN to continue or ‘^’ to exit” prompt.

Example: Entering a Number Response to “Select Action: Quit//” Prompt
 (
Select Action: Quit// 1
<
 Patient:

BCMAPATIENT,EIGHT
Status:

ACTIVE
Orderable Item: ATENOLOL TAB Instructions:
Dosage Ordered: 100MG
Duration:
Start: 06/18/12

11:00
Med Route: ORAL (PO)
Stop: 06/22/12

11:00
Schedule Type: CONTINUOUS Schedule: BID
Admin Times: 09-17
)

	Provider: PROVIDER, ONE [s]

Dispense Drugs
	
U/D
	
Units	Units		Inactive Disp'd Ret'd	Date
	

	ATENOLOL 100MG TAB
	1
	0
	0
	

	Self Med: NO
	
	
	
	

	Entry By: MCCOY, BONES
	
	
	Entry Date: 05/31/12
	12:28>

	Enter RETURN to continue or '^' to exit:
	
	
	
	

4.10.5. Entering a New Start Date/Time

The entry prompt “NEW START DATE/TIME:” displays allowing the user to enter a new Start Date/Time. After the user enters a new Start Date/Time, a prompt displays giving the user the ability to change the calculated Stop Date/Time.

Example: Prompt Entry for New Start Date/Time
 (
NEW START DATE/TIME: 05/16/2011@1100
)

4.10.6. Order Entry View with New Start Date

The Clinic Order Entry view, based on Begin search date and the NEW end date, if greater than the original entered end date of the search, re-displays after the user enters “YES” to the “CHANGE ALL START DATES/TIME TO” prompt.

Example: Display Clinic Order Entry with New Start Date

	Clinic Order Entry	Apr 13, 2012@14:21:31	Page:	1 of	1
BCMAPATIENT,FIVE	Last Ward: 3 NORTH
PID: 000-00-5555	Last Room-Bed: 1-2	Ht(cm): 	() DOB: 09/16/60 (51)		Wt(kg): 	()
Sex: MALE	Last Admitted: 12/05/08
Dx: FLUID IN LUNGS	Discharged: 04/10/12 CLINIC ORDERS: Apr 20, 2013 to Apr 21, 2013@24:00
	

	- - - - - - - - - - - - - - - - BECKY'S CLINIC - - - - - - - - - - - - - - - -
1 DIPHENHYDRAMINE INJ,SOLN	C 04/21 04/26 N Give: 10MG IM WEEKLY
2 ACETAMINOPHEN TAB	R 04/20 04/25 N Give: 10 MG PO Q4H
- - - - - - - - - - - - - - - - - CLINIC (45) - - - - - - - - - - - - - - - - -
3 RANITIDINE TAB	C 04/20 04/23 N Give: 300 MG PO BID-AM
- - - - - - - - - - - - - - - CLINIC PATTERN 45 - - - - - - - - - - - - - - -
4	HEPARIN 11 ML (1)	? 04/20 04/21 N
in 5% DEXTROSE 50 ML 100 ml/hr
 	Enter ?? for more actions 	
	

	ES	Edit Start Date Select Action:Quit//
	VD
	View Order Detail
	VP
	View Profile
	

4.10.7. New Start Date Update Confirmation
After the user answers “YES” to the “Are you sure?” confirmation of the new Start Date/Time change, the prompt “NATURE OF ORDER: SERVICE CORRECTION//” displays for an ACTIVE Clinic Order, with a default of SERVICE CORRECTION.

Example: Nature of Order Prompt
 (
NATURE OF ORDER: SERVICE CORRECTION//
)

 (
74t
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
74s
)
The selected record(s), along with the applicable message for each order, is updated, using current business functionality.

Example: Update Message

	Now working on order: BACLOFEN
Give: 10 MG PO QID
NATURE OF ORDER: SERVICE CORRECTION//
...discontinuing original order...
	

S
	
07/01/12 11:11
	

	...creating new order.....
	
	
	

	Pre-Exchange DOSES:
	
	
	

	Now working on order: CEFAMANDOLE
Give: 44 GM IV
	
	
05/22/12 08:00
	

	...updating order.......
...updating OE/RR...
	
	
	

	Now working on order: DAPSONE
Give: 50 MG PO QAM
	
	
04/23/12 12:00
	

	...updating order.......
...updating OE/RR...
	
	
	

	Now working on order: FLUOROURACIL
Give: 11 MG IM
	
	
05/20/12 12:00
	

	...updating order.......
...updating OE/RR...
	
	
	

After the user enters “QUIT” or when editing by clinic with multiple patients, the system mimics the Non-Verified/Pending Orders [PSJU VBW] option when cycling through the remaining selected patient(s).

Note: The Nature of Order prompt does not display for edits made to orders that are not active, e.g., orders with a status of non-verified.

4.10.8. Conditional Messages Displaying after New Start Date
Individual message prompts may or may not be presented after the new start date/time is entered for the patient. These depend on various validations that are being checked which the user may need to review or act upon. None, one, or more messages may display depending upon the entry.

4.10.8.1. New Start Date No Earlier than Now
A change to a new start date, earlier than “NOW” is not allowed. If the new start date entered is earlier than “NOW” the following prompt displays: “Start Date/Time earlier than NOW is not allowed. Re-enter start date. Enter new Start Date/Time:”.

4.10.8.2. New Start Date beyond 365 Days
A change to a new Start DATE beyond 365 days is not allowed.

Example: Message Start Date Beyond 365 Days

 (
Start Date cannot be more than 365 days from today. Re-enter Start Date. Enter new Start Date/Time:
)Note: The system cycles back to the enter new start/date prompt entry until the new start/date time is less than 365 days.

4.10.8.3. Other Orders Exist
The message below displays when orders exist for the date entered at the “new Start Date/Time:” prompt. The existing active orders also display.

Example: Message Other Orders Exist
 (
* This patient has active order(s) on Jun 04, 2012. *
PROCHLORPERAZINE
Give: 5 MG/1 ML IV WEEKLY
06/01/12

11:11
Do you want to view the profile?
)

· If the user answers “YES,” a Profile View for the selected orders for the Start Date/Time edit for the new date displays followed by the prompt to continue.

Example: Display View Profile for Selected Order
 (
<begin profile display> VP view
<end profile display>
The following orders have been selected for Start Date/Time edit:
<selected orders listed>
The Start Date/Time for the selected orders will be changed to <May 16, 2012@11:00>. Do you want to continue? //
)

· If the user answers “NO,” the “new Start Date/Time:” prompt to re-enter a new Start Date/Time displays.

4.10.8.4. New Start Date After One or More Stop Dates
The message below and prompt display, with no default, when the new start date is after one or more stop date(s).

Example: Display Start Date After Stop Date
 (
* The new start date is after one or more stop date(s). *
The stop date(s) will be automatically changed to reflect the new start date.
Do you want to view the profile?
)

· If the user answers “YES,” the process continues.
· If the user answers “NO,” the “new Start Date/Time:” prompt to re-enter a new Start Date/Time displays.

 (
74v
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
74u
)

The selected changed med orders display followed by the message: “The Start Date/Time for the selected orders will now be changed to mm/dd/yy hh:mm (user entered Start Date/Time.) Are you sure?”

Example: Prompt to Confirm Changed Start Date

	Selected Orders:
	Current Start Date/Time
	

	< TRIHEXYPHENIDYL
Give: 10MG PO SU-MO-TU-WE-TH-FR-SA BACLOFEN
Give: 20 MG PO Q2H >
	04/09/12 07:53

04/19/12 11:11
	

	

The Start Date/Time for the selected orders will now be changed to <6/1/12 11:00>
	

	Are you sure ?
	

The process returns to the “Enter a new Start Date/Time:” prompt. The existing business rule for a new order is used to calculate the med order stop date from the med start date.

4.10.9. Conditional Messages Displaying after Selection of Orders

The following individual message prompts may or may not be presented after the ES selection when selecting the clinic med order(s). These depend on various validations that are being checked which the user may need to review or act upon. None, one, or more messages may display depending upon the entry.

4.10.9.1. ON CALL Orders
ON CALL (OC) status can only be set for IV orders. If the user selects a Clinic IV order with an ON CALL status, the message: “Orders with ON CALL Status cannot be edited…..” displays.
ES action changes to orders with ON CALL status are not allowed.

Example: Selecting ON CALL Orders

	Select Action:Next Screen// es Edit Start Date Select Orders: (1-5): 2
	

	Orders with ON CALL Status cannot be edited - no changes will be applied to any of the following orders with ON CALL status:
ON CALL Status orders:	Current Start / Stop Dates
	

	< GENTAMICIN	07/18/12	07/23/12
in	INFUSE OVER 5 MINUTES>
	

	Press Return to continue...
	

4.10.9.2. ON HOLD Orders
If the user selects ON HOLD orders, the message: “ON HOLD orders cannot be edited….”displays. ES action changes to orders ON HOLD are not allowed.

Example: Selecting ON HOLD Orders
 (
Select Action:Next Screen// es Edit Start Date Select Orders: (1-3): 1-2
ON HOLD orders cannot be edited - no changes will be applied to any of the following ON HOLD orders:
ON

HOLD

orders:
Current Start / Stop

Dates
<ACETAMINOPHEN
Give: 10 MG PO Q4H>
07/21/12
07/26/12
Press Return to continue...
)

4.10.9.3. Complex Orders
If the user selects complex orders, the message: “Complex Orders cannot be edited – no changes will be applied to any of the following Complex order components:…….” displays. ES action changes to complex orders are not allowed.

Example: Selecting Complex Orders
 (
Select Action:Next Screen// es Edit Start Date Select Orders: (1-5): 2
Complex Orders cannot be edited - no changes will be applied to any of the following Complex order components:
Complex Component

(Child)

Orders:
Current Start

Date/Time
<LANOLIN
Give: 25 MG TOP 5XD>
Press Return to continue...
06/01/12

17:00
)

4.10.9.4. Orders for More than One Clinic
If the user selects orders for more than one clinic, the message: “You have selected orders from different clinics do you want to continue?” displays:
· If the user answers “NO,” the /Clinic Order Entry profile view of order(s) for the selected patient(s) re-displays.
· If the user answers “YES,” the process continues.
4.10.9.5. Orders with different Start Date/Times
If the user selects orders for more than one Start Date/Time, the message: “You have selected orders with different Start Date/Time, do you want to proceed?” displays:
· If the user answers “NO,” the Clinic Order Entry profile view of order(s) for the selected patient(s) re-displays.
· If the user answers “YES,” the process continues.
4.10.9.6. Orders for More than one Clinic with Different Start Date/Times
If the user selects orders for more than one clinic with different Start Date/Times, the message below displays:

 (
74x
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
74w
)
Example: Orders for More than One Clinic with Different Start Date/Times
 (
You have selected orders from different clinics and with different Start Date/Times.
Do you want to continue?
You have selected orders from different clinics and with different Start Date/Times.
)
· If the user answers “NO,” the Clinic Order Entry profile view of order(s) for the selected patient(s) re-displays.
· If the user answers “YES,” the process continues.

6. Output Options
Most of the Output Options are located under the Reports Menu option on the Unit Dose Medications menu. The other reports are located directly on the Unit Dose Medications menu.

6.1 PAtient Profile (Unit Dose)
[PSJU PR]
The PAtient Profile (Unit Dose) [PSJU PR] option allows a user to print a profile (list) of a patient’s orders for the patient’s current or last (if patient has been discharged) admission, by group (G), ward (W), clinic (C), or patient (P). When group is selected, a prompt to select by ward group (W) or clinic group (C) displays. If the user’s terminal is selected as the printing device, this option will allow the user to select any of the printed orders to be shown in complete detail, including the activity logs, if any.

The PAtient Profile (Unit Dose) [PSJU PR] option also allows for viewing a list of clinic orders. New clinic orders cannot be created. Clinic orders are displayed separately from non-clinic orders.

Example: Patient Profile
 (
Select Unit Dose Medications Option:
PA
tient Profile (Unit Dose)
Select by GROUP (G), WARD (W), CLINIC (C), or PATIENT (P):
P
Patient
<Enter>
Select PATIENT:
PSJPATIENT1,ONE
000-00-0001
08/18/20
1

EAST
Select another PATIENT:
<Enter>
SHORT, LONG, or NO Profile? SHORT//
<Enter>

SHORT
Show PROFILE only, EXPANDED VIEWS only, or BOTH: PROFILE//
<Enter>
Select PRINT DEVICE:
<Enter>
NT/Cache virtual TELNET terminal
) (
U N

I T
D O

S

E
P R O F I L

E
09/13/00

16:20
SAMPLE HEALTHCARE SYSTEM
- -

- PSJPATIENT1,ONE
Ward: 1

EAST
PID:

000-00-0001
Room-Bed:

B-12
Ht(cm):

(

)
DOB:

08/18/20

(80)
Wt(kg):

(

)
Sex:

MALE
Admitted:

05/03/00
Dx: TESTING
CrCL:

<Not

Found>
BSA

(m2):

 Allergies: No Allergy

Assessment
ADR:
- - - - - - - - - - - - - - - - - A C T I V E - - - - - - - - - - - - - - - - -
-> AMPICILLIN

CAP
Give: 500MG PO QID
-> HYDROCORTISONE

CREAM,TOP Give: 1% TOP

QDAILY
-> PROPRANOLOL 10MG

U/D
Give: PO QDAILY
C 09/07

09/21

A
NF
C 09/07 09/21

A
NF
C 09/07 09/21

A
NF
View ORDERS (1-3):
1
)

 	report continues 	

 (
78
) (
Inpatient Medications V. 5.0 Nurse’s User Manual
) (
January 2005
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
77
)
Example: Patient Profile (continued)
 (
Patient: PSJPATIENT1,ONE
Orderable Item: AMPICILLIN

CAP Instructions:
Dosage Ordered: 500MG Duration:
Med Route: ORAL (PO) Schedule Type: CONTINUOUS
Schedule: QID
Admin Times: 01-09-15-20 Provider: PSJPROVIDER,ONE
Status: ACTIVE
Start: 09/07/00

15:00
Stop: 09/21/00

24:00
[w]
Units
Units
Inactive
Dispense

Drugs
U/D

Disp'd

Ret'd
Date
AMPICILLIN 500MG CAP
1
0
0
ORDER NOT VERIFIED
Self Med: NO
Entry By: PSJPROVIDER,ONE
Entry Date: 09/07/00

13:37
)

6.2.	Reports Menu
[PSJU REPORTS]
The Reports Menu option contains various reports generated by the Unit Dose package.

Note: All of these reports are QUEUABLE, and it is strongly suggested that these reports be queued when run.
Example: Reports Menu
 (
Select Reports Menu Option:
?
7
7 Day

MAR
14
14 Day

MAR
24
24 Hour

MAR
AP1
Action Profile #1 AP2
Action Profile

#2
AUthorized Absence/Discharge Summary Extra Units Dispensed Report
Free Text Dosage Report INpatient Stop Order Notices Medications Due Worksheet Patient Profile (Extended)
)

Example: 14 Day MAR (continued)

	CONTINUOUS SHEET
	14 DAY MAR	09/07/2000 through 09/20/2000
	

	SAMPLE HEALTHCARE SYSTEM
	Printed on 09/20/2000 16:11
	

	Name: PSJPATIENT1,ONE
	Weight (kg): 	()	Ward: 1 EAST
	

	PID: 000-00-0001 DOB: 08/18/1920 (80)
	Height (cm): 	()	Room-Bed: B-12
	

	Sex: MALE	Dx: TESTING
	Admitted: 05/03/2000 13:29
	

	Allergies: No Allergy Assessment	ADR:
	
	

	Admin
	SEP
	

	Order	Start	Stop	Times
	07	08	09	10	11	12	13	14	15	16	17	18	19	20	notes
	

	-
	
	

	|	|	|01
	|****| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	09/07 |09/07 15:00 |09/21/00 24:00 (A9111) |09
	|****| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	AMPICILLIN CAP	C|15
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	Give: 500MG PO QID	|20
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	RPH: PI	RN: 	|
	|	|	|	|	|	|	|	|	|	|	|	|	|	|	|
	

	-
	
	

	|	|	|01
	|****| 	| 	| 	| 	| 	| 	| 	|****|****|****|****|****|****|
	

	09/07 |09/07 15:00 |09/14/00 16:54 (A9111) |09
	|****| 	| 	| 	| 	| 	| 	| 	|****|****|****|****|****|****|
	

	AMPICILLIN 1 GM	C|15
	| 	| 	| 	| 	| 	| 	| 	| 	|****|****|****|****|****|****|
	

	in 0.9% NACL 100 ML	|20
	| 	| 	| 	| 	| 	| 	| 	|****|****|****|****|****|****|****|
	

	IVPB QID	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	See next label for continuation	|
	|	|	|	|	|	|	|	|	|	|	|	|	|	|	|
	

	-
	
	

	THIS IS AN INPATIENT IV EXAMPLE	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	RPH: PI RN: 	|
	|	|	|	|	|	|	|	|	|	|	|	|	|	|	|
	

	-
	
	

	|	|	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	09/07 |09/07 17:00 |09/07/00 12:34 (A9111) |
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	HYDROCORTISONE CREAM,TOP	C|17
	|****|****|****|****|****|****|****|****|****|****|****|****|****|****|
	

	Give: 1% 0 QDAILY	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	RPH: MLV RN: 	|
	|	|	|	|	|	|	|	|	|	|	|	|	|	|	|
	

	-
	
	

	|	|	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	09/07 |09/07 17:00 |09/07/00 12:50 (A9111) |
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	METHYLPREDNISOLNE INJ	C|09
	|****|****|****|****|****|****|****|****|****|****|****|****|****|****|
	

	Give: 500MG IV Q12H	|21
	|****|****|****|****|****|****|****|****|****|****|****|****|****|****|
	

	THIS IS AN INPATIENT IV EXAMPLE	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	RPH: MLV RN: 	|
	|	|	|	|	|	|	|	|	|	|	|	|	|	|	|
	

	-
	
	

	|	|	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	09/07 |09/07 17:00 |09/07/00 12:50 (A9111) |
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	METHYLPREDNISOLNE INJ	C|17
	|****|****|****|****|****|****|****|****|****|****|****|****|****|****|
	

	Give: 1000MG IV QDAILY	|
	|	|	|	|	|	|	|	|	|	|	|	|	|	|	|
	

	THIS IS AN INPATIENT IV EXAMPLE	|
	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	| 	|
	

	RPH: MLV RN: 	|
	|	|	|	|	|	|	|	|	|	|	|	|	|	|	|
	

	-
	

	|	SIGNATURE/TITLE	| INIT |	INJECTION SITES	|	MED/DOSE OMITTED	|	REASON	| INIT
	

	|
	

	|	|	|	|	|	| 	
	

	|
	

	|	|	|	Indicate RIGHT (R) or LEFT (L)	|	|	| 	
	

	|
	

	|	|	|	|	|	| 	
	

	|
	

	|	|	|	(IM)	(SUB Q)	|	|	| 	
	

	|
	

	|	|	|1. DELTOID	6. UPPER ARM |	|	| 	
	

	|
	

	|	|	|2. VENTRAL GLUTEAL	7. ABDOMEN	|	|	| 	
	

	|
	

	|	|	|3. GLUTEUS MEDIUS	8. THIGH	|	|	| 	
	

	|
	

	|	|	|4. MID(ANTERIOR) THIGH 9. BUTTOCK	|	|	| 	
	

	|
	

	|	|	|5. VASTUS LATERALIS	10. UPPER BACK|	|	| 	
	

	|
	

	|	|	| PRN: E=Effective	N=Not Effective |	|	| 	
	

	|
	

	-
	

	PSJPATIENT1,ONE	000-00-0001 Room-Bed: B-12	LAST PAGE: 1	VA FORM 10-2970
	

 (
100
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
January 2005
) (
Inpatient Medications V. 5.0 Nurse’s User Manual
) (
97
)
6.2.4. Action Profile #1
[PSJU AP-1]
The Action Profile #1 [PSJU AP-1]option creates a report form that contains all of the active inpatient medication orders for one or more patients. These patients may be selected by ward group (G), ward (W) , or patient (P). If selection by ward is chosen, the administration teams may be specified. The default for the administration team is ALL and multiple administration teams may be entered. If selecting by ward or ward group, the profile may be sorted by patient name or room-bed. Entering a Ward Group of ^OTHER will automatically sort by patient and print a report for Outpatients that are receiving Inpatient Medications and that meet the report parameters. If the user chooses to run this option by patient, the opportunity is given to select as many patients as needed, but only those that have active orders will print.

The Action Profile #1 [PSJU AP-1] option also allows for viewing a list of clinic orders. New clinic orders cannot be created. Clinic orders are displayed separately from non-clinic orders.

Start and stop dates will be prompted next. If the user chooses to enter a start and stop date, only patients with active orders occurring between those dates will print. The start and stop dates must be in the future (NOW is acceptable). Time is required only if the current date of TODAY or T is entered.

There are six medication choices. The user may select multiple choices of medications to be printed on the Action Profile #1 report. Since the first choice is ALL Medications, the user will not be allowed to combine this with any other choices. The default choice is “Non-IV Medications only” if:
1. The MAR ORDER SELECTION DEFAULT parameter was not defined.
2. Selection by Ward group.
3. Selected by patients and patients are from different wards.
The form is printed so the attending provider will have a method of periodically reviewing these active medication orders. If the user chooses to run this option by patient, the opportunity is given to select as many patients as needed, but only those that have active orders will print.
Also on this profile, the provider can renew, discontinue, or not take any action regarding the active orders for each patient. A new order will be required for any new medication prescribed or for any changes in the dosage or directions of an existing order. If no action is taken, a new order is not required.
If the user chooses to enter a start and stop date, only patients with active orders occurring between those dates will print (for the ward or wards chosen). The start and stop dates must be in the future (NOW is acceptable). Time is required only if the current date of TODAY or T is entered.
It is recommended that the action profiles be printed on two-part paper, if possible. Using two- part paper allows a copy to stay on the ward and the other copy to be sent to the pharmacy.

Note: This report uses a four-digit year format.

Example: Action Profile #1
 (
Select Reports Menu Option:
AP1
Action Profile #1
Select by WARD GROUP (G), WARD (W), or PATIENT (P):
P
atient
<Enter>
Select PATIENT:

PSJPATIENT1,ONE
Select another PATIENT:

<Enter>
Enter medication type(s): 2,3,6//
1
000-00-0001
08/18/20
1

EAST
...this may take a few minutes...(you should QUEUE this report)... Select PRINT DEVICE:
<Enter>
NT/Cache virtual TELNET terminal
Enter RETURN to continue or '^' to exit:
<Enter>
)

	UNIT DOSE ACTION PROFILE #1	09/11/2000 11:01 SAMPLE HEALTHCARE SYSTEM
(Continuation of VA FORM 10-1158)	Page: 1
	
	

	This form is to be used to REVIEW/RENEW/CANCEL existing active medication orders for inpatients. Review the active orders listed and beside each order circle one of the following:
R - to RENEW the order
D - to DISCONTINUE the order
N - to take NO ACTION (the order will remain active until the stop date indicated)
	
	

	A new order must be written for any new medication or to make any changes in dosage or directions on an existing order.
	
	

	PSJPATIENT1,ONE	Ward: 1 EAST
PID: 000-00-0001	Room-Bed: B-12	Ht(cm): 	_ (_ 	_) DOB: 08/18/1920 (80)		Wt(kg): 	_ (_ 	_)
Sex: MALE	Admitted: 05/03/2000
Dx: TESTING
CrCL: <Not Found>	BSA (m2): 	
	
	

	Allergies: No Allergy Assessment ADR:
	
	

	No. Action	Drug	ST Start Stop Status/Info
- - - - - - - - - - - - - - - - - A C T I V E - - - - - - - - - - - - - - - - -
1 R D N AMPICILLIN 1 GM	C 09/07 09/14 A in 0.9% NACL 100 ML QID
Special Instructions: THIS IS AN INPATIENT IV EXAMPLE
	
	

	2 R D N AMPICILLIN CAP	C 09/07 09/21 A Give: 500MG PO QID
	
	

	3 R D N HYDROCORTISONE CREAM,TOP	C 09/07 09/21 A Give: 1% TOP QDAILY
4 R D N MULTIVITAMINS 5 ML	C 09/07 09/12 A in 0.9% NACL 1000 ML 20 ml/hr
	
	

	5 R D N PROPRANOLOL 10MG U/D	C 09/07 09/21 A Give: PO QDAILY
	
	

	
	
Date AND Time	PHYSICIAN’S SIGNATURE
	
	

	
MULTIDISCIPLINARY REVIEW
(WHEN APPROPRIATE)	 	
PHARMACIST'S SIGNATURE
	
	

	
	NURSE'S SIGNATURE
	
	

 	report continues 	

Example: Action Profile #1 Report (continued)

	
ADDITIONAL MEDICATION ORDERS:
	

	
	

	
	

	
	

	
	

	

	
Date AND Time	PHYSICIAN’S SIGNATURE

PSJPATIENT1,ONE	000-00-0001	08/18/1920
	

6.2.5. Action Profile #2
[PSJU AP-2]

The Action Profile #2 [PSJU AP-2] option is similar to the Action Profile #1 option (see previous report) with the added feature that the nurse can show only expiring orders, giving in effect, stop order notices (see INpatient Stop Order Notices).

The Action Profile #2 [PSJU AP-2] option also allows for viewing a list of clinic orders. New clinic orders cannot be created. Clinic orders are displayed separately from non-clinic orders.

The user can run the Action Profile #2 [PSJU AP-2] option by group (G), ward (W), clinic (C), or patient (P). When group is selected, a prompt to select by ward group (W) or clinic group (C) displays. If this option is run by patient, the opportunity to select as many patients as desired is given, but the user will not get a report if the patient has no active orders.

If the option for a ward or a ward group is chosen, a prompt to choose the ward or ward group for which the user wants to run the option is displayed. The user will then be asked to sort (print) Action Profiles by team (T) or treating provider (P). If Ward Group of ^OTHER is entered, the user will not be given a sort (print) option; it will automatically sort by treating provider and print a report of Outpatients that are receiving Inpatient Medications and that meet the report parameters.

At the “Print (A)ll active orders, or (E)xpiring orders only? A//” prompt, the user can choose to print all active orders for the patient(s) selected, or print only orders that will expire within the date range selected for the patient(s) selected.

There are six medication choices. The user may select multiple choices of medications to be printed on the Action Profile #2 report. Since the first choice is ALL Medications, the user will not be allowed to combine this with any other choices.

It is recommended that the action profiles be printed on two-part paper, if possible. Using two- part paper allows a copy to stay on the ward and the other copy to be sent to the pharmacy.

Note: This report uses a four-digit year format.
Example: Action Profile #2
 (
Select Reports Menu Option:
AP2
Action Profile #2
Select by GROUP (G), WARD (W), CLINIC (C), or PATIENT (P):
P
ATIENT
<Enter>
Select PATIENT:
PSJPATIENT1,ONE
000-00-0001
08/18/20
1

EAST
Select another PATIENT:
<Enter>
Enter START date/time: NOW//
<Enter>
(SEP 11, 2000@11:02) Enter STOP date/time: SEP 11,2000@11:02//
T+7
(SEP 18, 2000)
Print (A)ll active orders, or (E)xpiring orders only? A//
<Enter>

(ALL)
Enter medication type(s): 2,3,6//
1
Select PRINT

DEVICE:

<Enter>
NT/Cache virtual TELNET

terminal
...this may take a few minutes...(you really should QUEUE this report)... Enter RETURN to continue or '^' to exit:
<Enter>
)
 	report continues 	

 (
102
) (
Inpatient Medications V. 5.0 Nurse’s User Manual
) (
January 2005
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
101
)
Example: Action Profile #2 (continued)

	UNIT DOSE ACTION PROFILE #2	09/11/2000 11:03 SAMPLE HEALTHCARE SYSTEM
(Continuation of VA FORM 10-1158)	Page: 1
	

	A new order must be written for any new medication or to make any changes in dosage or directions on an existing order.
	

	Team: NOT FOUND
PSJPATIENT1,ONE	Ward: 1 EAST
PID: 000-00-0001	Room-Bed: B-12	Ht(cm): 	_ (_ 	_) DOB: 08/18/1920 (80)		Wt(kg): 		()
Sex: MALE	Admitted: 05/03/2000
Dx: TESTING
Allergies: No Allergy Assessment ADR:
	

	No. Action	Drug	ST Start Stop Status/Info
- - - - - - - - - - - - - - - - - A C T I V E - - - - - - - - - - - - - - - - -
1 AMPICILLIN 1 GM	C 09/07 09/14 A in 0.9% NACL 100 ML QID
Special Instructions: THIS IS AN INPATIENT IV EXAMPLE
	

	 TAKE NO ACTION	 DISCONTINUE	 RENEW	COST/DOSE: 1.32
	

	
2 AMPICILLIN CAP	C 09/07 09/21 A Give: 500MG PO QID
	

	 TAKE NO ACTION	 DISCONTINUE	 RENEW	COST/DOSE: 0.731
	

	
3 HYDROCORTISONE CREAM,TOP	C 09/07 09/21 A Give: 1% TOP QDAILY
	

	 TAKE NO ACTION	 DISCONTINUE	 RENEW	COST/DOSE: 0.86
	

	
4 MULTIVITAMINS 5 ML	C 09/07 09/12 A in 0.9% NACL 1000 ML 20 ml/hr
	

	
 TAKE NO ACTION	 DISCONTINUE	 RENEW	COST/DOSE: 468.795
	

	
	
Date AND Time	PHYSICIAN’S SIGNATURE
	

	
MULTIDISCIPLINARY REVIEW
(WHEN APPROPRIATE)	 	
PHARMACIST'S SIGNATURE
	

	

NURSE'S SIGNATURE
	

	ADDITIONAL MEDICATION ORDERS:
	

	
	

	
	

	
	

	
	

	

	
Date AND Time	PHYSICIAN’S SIGNATURE
	

	PSJPATIENT1,ONE	000-00-0001	08/18/1920
	

11.	Index

1
14 Day MAR Report, 92, 93
14 Day MAR Report Example, 94

2
24 Hour MAR Report, 79, 80, 87
24 Hour MAR Report Example, 81

7
7 Day MAR Report, 86, 87, 88
7 Day MAR Report Example, 88

A
Abbreviated Order Entry, 18, 20
Action Area, 6, 13, c, e, 17, 43, 44
Action Profile #1 Report, 98
Action Profile #1 Report Example, 99
Action Profile #2 Report Example, 101
Activity Log, 45, 48, 51, 59, 66, 70 Activity Log Example, 59
Additive, 28, 29, 30, 65, 73, 117, 126, 129, 132, 135
Administration Schedule, 31, 49, 126
Administration Team, 79, 86, 92, 98
Administration Time, 64
Administration Times, 31, 47, 65, 79, 86, 92
Admixture, 28, 30, 126, 127, 128, 132
Adverse Reaction Tracking (ART) Package, b Align Labels (Unit Dose), 116
Align Labels (Unit Dose) Example, 116 Asterisk, 43, 47, 48
Auto-Verify, 49

B
BCMA, 1, 31, 43
BCMA Virtual Due List (VDL), 49

C
Check Drug Interactions, 73a Chemotherapy, 28, 127, 128
Clinic, 14, 16, 79, 86, 92, 116
Clinic Group, 14, 16, 79, 86, 92, 116
Clinic Location, 33 Clinic Orders, 74f Complex Orders, 56
Active Complex Order, 41
Non-Verified Complex Order, c Pending Complex Order, c
CPRS, 1, 14, 25, 31, 33, 43, 49, 51, 61, 65, 66, 72, 126,
129, 134
CPRS Med Order, 32

CPRS Order Checks Introduction, 119 CPRS Order Checks: How They Work, 119 Critical Drug-Drug Interactions, 35, 127
CWAD Indicator, 5, 6

D
Default Start Date Calculation
Default Start Date Calculation = NOW, 98 Default Stop Date, 17, 18, 32, 76
Default Stop Date/Time, 32 Detailed Allergy/ADR List, b, 123
Discontinue All of a Patient’s Orders, 68 Discontinue an Order, 45
Discontinue an Order Example, 45 Discontinuing a Pending Renewal, 58
Dispense Drug, 18, 21, 28, 29, 30, 47, 48, 50, 51, 65, 66,
73, 129, 133
Dispense Drug Look-Up, 117 Dispense Drug Look-Up Example, 118 Dispense Log, 59
DONE Order, 32
Dosage Ordered, 18, 21, a, 21, 48, 129
Drug File, 18, 66, 117
Drug Prompt, 18
Drug Text Indicator, 21, 28, 30

E
Edit an Order, 47
Edit an Order Example, 47, 48
Edit Inpatient User Parameters, c, 75 Edit Patient’s Default Stop Date, 76 Enter/Edit Allergy/ADR Data, b Error Information, 122
Error Messages, 121 Expected First Dose, 65

F
Finish an Order, 61
Finish an Order With a Duration Example, 63 Finish an Order Without a Duration Example, 61 Flag an Order, 66
Flag an Order Example, 67 Free Text Dosage, 109
Free Text Dosage Report Example, 110

G
Glossary, 123

H
Header Area, 6
Hidden Actions, 4, 7, 8

 (
140
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
April 2013
)
 (
January 2005
) (
Inpatient Medications V. 5.0 Nurse’s User Manual
) (
139
)
History Log, 47, 59
Hold, 3, 13, e, 35, 51, 52, 68, 69, 124
Hold All of a Patient’s Orders, 68
Hold All of a Patient’s Orders Example, 68 Hold an Order, 51
Hold an Order Example, 51
Take All of a Patient’s Orders Off of Hold Example, 69 Hyperal, 28, 30, 128, 130, 135

I
Infusion Rate, 30
Inpatient Medication Orders for Outpatients, 32, 86, 92, 98
Inpatient Narrative, 17
Inpatient Order Entry, 3, 6, 7, 11, 13, e, 18, 28, 40, 66 Inpatient Order Entry Example, e
Inpatient Profile, 70, 116 Inpatient Profile Example, 71
Inpatient Stop Order Notices Example, 111 Inpatient User Parameters File, c, 49 Inpatient Ward Parameters, 25, 32
Inquiries Menu, 117
Inquiries Menu Example, 117 Intermittent Syringe, 31
Intervention, 35, 126
Intervention Menu, 35, 123
Delete an Intervention Example, 37 Edit an Intervention Example, 36 New Intervention Example, 35 Print an Intervention Example, 38
View an Intervention Example, 37, 38, 67
Introduction, 1
IRMS, 28
IV Additives, 33, 130
IV Duration, 131
IV Flag, 66
IV Room, e, 32, 70, 125, 130, 131
IV Solution, 30, 126
IV Type, 28, 30, 32, 33

L
Label Print/Reprint, 116
Large Volume Parenteral (LVP), 28, 132
List Area, 6
List Manager, 5, 6, 7, 17, 44
Local Possible Dosages, 21, 131
Local Possible Dosages Example, 22

M
Maintenance Options, 75
Medication Administration Records (MARs), 1 Medication Routes, 31, 66, 132
Menu Option, 3 Menu Tree, vii
Message Window, 6, 47

N
Nature of Order, 20, 25, 33

New Order Entry, 18
New IV Order Entry Example, 34
New Unit Dose Order Entry Example, 26 Non-Formulary Status, 21, 29, 30, 47, 50, 51, 65
Non-Verified Order, 6
Non-Verified/Pending Orders, 11, 14, 17, 18, 40 Non-Verified/Pending Orders Example, 14

O
OCXCACHE, 119
Order Actions, 44 Order check
data caching, 119
OCXCACHE, 119
XTMP, 119
Order Check, 19, 72, 73
Drug-Allergy Interactions, 19, 72, 73
Drug-Drug Interactions, 19, 72, 73
Duplicate Class, 18, 72, 73
Duplicate Drug, 72, 73 Order Check Data Caching, 119
Overrides/Interventions (OCI), 20
Order Entry, 9, 11, 13, 18, 69
Order Locks, 11
Order Options, 11
Order Set, 18, 20
Orderable Item, 18, 21, 28, 29, 30, 31, 47, 48, 50, 51, 65,
76, 129, 133
Orientation, 3
Other Print Info, 31, 32

P
Parenteral, 28, 126, 132, 134
Patient Action, 13, c, e, 17
Patient Actions, 17
Patient Information, 6, 13, e, 41, 123
Patient Information Example, 41, 42 Patient Information Screen Example, 13, e Patient Lock, 11, 18
Patient Record Update, 17
Patient Record Update Example, 17
Pharmacist Intervention, 10, 20, 48, 53, 60a, 74k Pharmacy - Edit Clinic Med Orders Start Date/Time, 74m Pick List, 1, 49, 136, 138
Piggyback, 28, 30, 31, 127, 128, 134, 135
Possible Dosages, 21, 131, 134 Possible Dosages Example, 21 Priority 6, 14, 40
Provider, 20, 25
Provider Comments, 32 Provider Override Reason, 134
PSJ RNFINISH Key, 16, c, 61, 66
PSJ RNURSE Key, 3, c, 136 PSJ RPHARM Key, 35
PSJI RNFINISH Key, 16, d, 61 PSJU PL Key, 76

Q
Quick Code, 28, 117, 130

R
Regular Order Entry, 18 Renew an Order, 53
Active Orders, 53
Complex Orders, 56
Discontinued Orders, 54
Expired Continuous IV Orders, 55 Expired Scheduled IV Orders, 55 Expired Unit Dose Orders, 54 Viewing Renewed Orders, 57
Requested Start Date/Time, 62, 65 Requested Stop Date/Time, 62 Revision History, i

S
Schedule, 31, 87, 88, 93, 118, 130, 134
Screen Prompts, 3
Screen Title, 5, 6
Select Action, 6, 7, 13, c, e Select Allergy, b
Select Order, a, 42, 123
Select Order Example, 42, 43
Self Med, 25
Short Profile Example, 17
Solution, 28, 30, 65, 73, 117, 126, 129, 130, 131, 132, 134,
135, 138
Speed Actions, 67
Speed Discontinue, 124
Speed Finish, 124
Speed Renew, 124
Speed Verify, 124
Speed Discontinue, 67
Speed Finish, 61, 67
Speed Renew, 67
Speed Verify, 67
Standard Schedules, 118

Standard Schedules Example, 118 Start Date/Time, 32, 45, 48, 137
Stop Date/Time, 25, 32, 34, 45, 47, 48, 59, 61, 137
Syringe, 28, 127, 128, 130, 137

T
Table of Contents, v
Topic Oriented Section, vii

U
Unit Dose Medications, 3, 11, 13, 75, 117 Unit Dose Order Entry Profile, 9
Units Per Dose, 21

V
VA Drug Class Code, 117 VA FORM 10-1158, 99, 102
VA FORM 10-2970, 87 VA FORM 10-5568d, 87 VDL, 31, 49, 138
Verify an Order, 49
Verify an Order Example, 50 View Profile, 13, e, 40, 123 View Profile Example, 40 VISTA, 18, 129
Volume, 28

W
Ward, 16, 70, 79, 98, 116
Ward Group, 14, 16, 70, 79, 86, 92, 98, 116, 138
Ward Group Sort
^OTHER, 16, 98
Ward Stock, 88, 93

X
XTMP, 119

 (
142
) (
Inpatient Medications V. 5.0 Nurse’s User Manual
) (
January 2005
)
 (
April 2013
) (
Inpatient Medications V. 5.0 Nurse’s User Manual PSJ*5*275
) (
141
)
(This page included for two-sided copying.)
image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image1.png
VS /A

