Going Paperless in Radiation Oncology Clinic

Timur Nurushev, PhD
Director of Clinical Physics
Henry Ford Health System

Learning Objectives

- Understand documentation requirements for the clinical flow in a Radiation Oncology Department
- Understand tools available within the vendor provided electronic patient record keeping system
- Understand the need to modify and adjust the clinical flow when switching from paper-based to paperless, to increase efficiency and convenience of accessing evidence data.

Cancer Centers

- Henry Ford Health System, Department of Radiation Oncology
 - West Bloomfield Hospital
 - Main Campus (Downtown)
 - Cottage (Grosse Pointe)
 - JFCC (Downriver, Brownstown)
 - Macomb Hospital (Clinton Township)

Varian Treatment Equipment

- 10 Linacs
 - Novalis (Exactrac), Trilogy TX (OBI/CBCT), TrueBeam, Varian HDR @ Downtown
 - 21iX (OBI/CBCT), Trilogy TX (OBI/CBCT), Downriver
 - 21EX (PV), Cottage
 - Novalis TX (OBI/CBCT/Exactrac), 21C/D (PV, US), West Bloomfield
 - 21iX (OBI/CBCT), Trilogy (OBI/CBCT), Varian HDR, Macomb

Treatment Planning

- Centralized Eclipse 10 in Citrix environment (10 FAS, 12 Citrix)
 - CT based (just a few cases 2D based)
 - Multimodality imaging is routinely used
- Site specific VariSeed, Centralized BrachyVision
- BrainLab (iPlan), centralized (iPlanNET) and site specific

Record and Verify

- ARIA 10 (last upgrade 05/2011)
 - Central servers (Downtown)
 - Citrix
 - Simplified upgrades, backup and maintenance
 - Integrated access
 - Possibility to add MedOnc information
 - Access from anywhere (VPN+Citrix)
 - Paperless solution
 - Additional servers
 - Billing, Demographics, T-Box
Networks

- 50 Mbs redundant fiber optic lines to all centers.
- “Tier 3” support by Hospital: providing hardware, lines and open firewalls ports specified by Varian. Vendor provides software and hardware support on equipment purchased through Varian (SSA may be required outside of the warranty)
- Domain structure
 - User access rights are maintained by the Department IT
 - Simplified and expedited processing and implementation of changes
 - Flexibility

Clinical Flow of Patient Data

- Consult
- Simulation
- Planning/Treatment Preparation
- Physics QA/verification
- Treatment
- Treatment Support/Check-ins
- Follow-up

Types of Documentation

- Billing
- Evidence data
- Flow management
- Treatment Management
- Post Treatment Management

Billing Consults

- Dictation note by a physician
- Complexity of exam
- Time spent with the patient

Billing Special Physics

- Work request by a physician
- Work report by a physicist
- Work report approval by a physician

Billing for Simulation

- Work request by a physician
- Work report by a CT tech/therapist
- Work report approval by a physician
- Documentation for intent to treat with Radiation
- Informed Consent
Evidence data
- Diagnosis
- Staging
- Fractionation schemes
- Quality of life data
- Demographics
- Planning indices
- Population-based statistics

Flow Management
- Managing transfer of information
- Managing tasks and sequences of tasks
- Managing communication between teams
- Use of external software tools to exchange data with R&V DB
- Communication with Hospital EPI system

Treatment Management
- Prior Radiation
- Setup notes/records
- Plan/verification/QA
- Weekly check-ins
- Weekly physics and therapy support
- Tx Imaging review
- Chart rounds
- Rx changes
- Adaptive plan modification
- Billing records

Post-treatment Management
- Quality of life data
- Follow-up records
- Follow-up schedule
- Prior Radiation data

Development and Implementation Champions
- Therapy
- Dosimetry
- Physicians, including residents
- Nurses
- Physics, including residents
- Administration and billing personnel

Development and Implementation Champions
- Therapy
 - Patient education (initial and continuous)
 - Daily Tx maintenance recordkeeping
 - Safe delivery
 - Time out procedure
 - Clinical flow efficiency and maintenance
 - Notifications of patient availability
Development and Implementation Champions

- Therapy
- Dosimetry
 - Planning
 - Dose tracking
 - Peer review and collaboration on hard cases
 - First call for Therapy for setup assistance and many other issues

- Physicians, Residents, Nurses
 - Bringing clinical relevance and decision making on all stages
 - Managing continuity of care on the medical side

- Physicians/Residents/Nurses
 - Process and procedure design and implementation
 - Continued support to all teams
 - Dosimetry verification, etc.

Record Keeping

- Clear
- Comprehensive
- Easy, on-demand access
- Reporting flexibility
- Indefinite storage
- Regular backups

Examples of using Varian Paperless Tools

- Data Administration and Administration
- Patient Manager
- Chart QA
- Offline Review

Data Admin, Dynamic Docs
Use of R&V tools, templates

<table>
<thead>
<tr>
<th>No</th>
<th>Name</th>
<th>Date</th>
<th>Time</th>
<th>Status</th>
<th>Description</th>
<th>Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Name1</td>
<td>2021</td>
<td>10:00</td>
<td>Approved</td>
<td>Description</td>
<td>Code1</td>
</tr>
<tr>
<td>2</td>
<td>Name2</td>
<td>2021</td>
<td>11:00</td>
<td>Rejected</td>
<td>Another Description</td>
<td>Code2</td>
</tr>
<tr>
<td>3</td>
<td>Name3</td>
<td>2021</td>
<td>12:00</td>
<td>Approved</td>
<td>Yet another Description</td>
<td>Code3</td>
</tr>
</tbody>
</table>

PM documents

Summary: Registration, Core Physics, Diagnostics, Cancer Management, Tumor Evaluation, Documentations, Journal...

<table>
<thead>
<tr>
<th>Date</th>
<th>Time</th>
<th>Location</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>2021</td>
<td>09:00</td>
<td>Vancouver</td>
<td>Description1</td>
</tr>
<tr>
<td>2021</td>
<td>10:00</td>
<td>Vancouver</td>
<td>Description2</td>
</tr>
</tbody>
</table>

Dynamic Documents

- Document1
- Document2
- Document3

Sim ISO

<table>
<thead>
<tr>
<th>Device</th>
<th>Specification</th>
</tr>
</thead>
<tbody>
<tr>
<td>Example</td>
<td>MM 2.0 mm</td>
</tr>
</tbody>
</table>

Sim Setup Sheet

- Sheet1
- Sheet2
- Sheet3

Setup pictures

- Image1
- Image2
- Image3
Regulatory compliance

- Centralized Argus database
- Identical QA equipment
- Early physics coverage
- On-call duties rotating through all satellites

SRS/SBRT QA Checklists

Additional Image Review Tools

Program Maintenance

- Educational follow-up
 - Periodic for all existing employees
 - Comprehensive for new employees
- Periodic compliance and uniformity audit
- Periodic review and modifications of policies and procedures to reflect changes in the clinical flow and technology and to improve efficiency of the process

Conclusion

- Paperless operations require careful assessment of clinical flow and documentation needs
- Champions and Checklists – key to success
- Necessity to adjust and modify clinical flow when going from paper to paperless
- Utilization of vendor-specific tools to full potential
- External (homegrown or other) efficiency tools
- Integrated environment offers additional efficiency
- Permanent storage of documents and data
- On-demand retrieval