	MR Taste (Talk and Share to Educate) Minutes

	
[image: image1]
	
[image: image2]
	
[image: image3]
	
[image: image4]
	
[image: image5]

	Meeting Date & Time:
	2/4/15 7:30-8:30 a.m.
	Next Meeting Date & Time:
	4/1/12 7:30-8:30 a.m.

	Meeting Location:
	10th floor CCT conf room
	Next Meeting Location:
	TBD

	Invited Participants:
	All MRs – VCH & VUH

	Facilitator:
	Blair Anderson
	Regrets:
	

	Meeting Objectives:
	Talk and share to educate

	Agenda
	Meeting Notes

	Time
	Who
	Topic
	Summary / Decision / Action Items
	
	

	5 min
	Blair Anderson
	Welcome/snacks
	
	
	

	20 min
	Blair Anderson
	Care Organizer changes
	While conversation was directed at those MRs who also function in the CP role, I wanted to make sure that everyone knew there was an LMS module explaining the changes. CPs and RNs are now able to view labs in their Care Organizer screen in HED. The purpose for this change is related to the non-standard way we currently notify staff of lab orders and issues that have occurred related to patient safety. All staff will now see labs in Care Organizer and should complete them as they are identified as complete or are completed by the staff member.
	
	

	15 min
	Blair Anderson
	Scanning and Advanced Directives
	Scanning of documents if one of the MOST important jobs of the MR role. Proper scanning is critical to get patients paper records to the correct chart. Scanning can only occur in batches of 10 pages (10 single sided or 5 double sided) and cannot contain records of more than ONE patient. The safety of our patients is the most critical consideration for properly scanning documents. I will give you an example of how scanning should occur.
Jenny, the MR, has 2 patient charts to scan.

Patient A has:

3 single side

7 double sided

Patient B has:

7 single sided

5 double sided

This example would require Jenny to do 5 batches. Patient A needs 3 batches and patient B needs 2.

If that example is confusing, please contact me privately so I can come or send your CAPS person to make this process clearer for you.
	
	

	15 min
	Blair Anderson
	MR resource books & updating
	Please continue to monitor the information in your MR resource manuals. Make sure the info is up to date and reflects the most current information relevant to your unit practices.
If you do not have an MR resource manual, please contact me so I can assist you with how to put one together successfully.
	
	

	
	
	Pacemaker Interrogation Document scanning
	Per the Medical Director of the Arrhythmia Service, it is not necessary to scan Pacemaker Interrogation strips. The providers need 2 numbers from the report and then it can be shredded.
	
	

	
	
	
	
	
	

Service

Quality

People

Financial

Growth

For Internal VUMC Use Only

Revised: 5/22/2015

Page 1 of 2

[image: image6.jpg]

