

Users Guide

Based on Version 4.1

Documentation provided by

Medical Information Integration, LLC

<http://www.mi-squared.com>

TABLE OF CONTENTS

• Getting Started	pg 3
• Getting to the Login Page	pg 3
• Logging In	pg 3
• Changing Passwords	pg 3
• Main Screen & Navigation	pg 5
• Navigation	pg 5
• Sliding Menu	pg 6
• Tree View	pg 6
• Radio Buttons	pg 7
• Setting Up Your Clinic	pg 8
• Facility Administration	pg 9
• User Administration	pg 10
• Practice Administration	pg 11
• Address Book	pg 15
• Adding a New Patient	pg 18
• Patient Demographics	pg 18
• Patient History	pg 22
• Uploading Documents	pg 22
• Using the Calendar	pg 25
• Setting Up Schedules	pg 25
• Making Appointments	pg 28
• Appointment Status	pg 31
• New Encounters & Coding	pg 33
• Opening a New Encounter	pg 33
• Encounter Forms	pg 35
• Using the Fee Sheet	pg 36
• Adding Prescriptions	pg 39
• Issues & Immunizations	pg 42
• Adding Issues	pg 42
• Associating Issues with Encounters	pg 44
• Immunizations	pg 46
• Patient Notes & Transactions	pg 49
• Patient Notes	pg 49
• Transactions	pg 51
• Referrals	pg 52
• Basic Transactions	pg 53
• Basic Billing	pg 54
• Billing Reports	pg 54
• Generating Claims	pg 55
• Generating HCFA Forms	pg 59
• Accounting & Receivables	pg 61
• Explanation of Benefits	pg 61
• Entering Payments	pg 62
• Patient Invoices and Payments	pg 64
• Reporting	pg 66
• General Reports	pg 66
• Examples of Commonly Used Reports	pg 66
• Billing Reports	pg 70
• Patient Reports	pg 71

GETTING STARTED

Getting to the Login Page

In your browser's address bar you will need to enter the location of your OpenEMR installation. For most users this address will consist of the name of your server followed by a forward leaning slash, "openemr" and another forward leaning slash. This should look like this:

`http://MyServerName/openemr/`

Be sure to check with your Administrator, as the location of your OpenEMR installation may be different. As an example the OpenEMR live demo is located at: <http://opensourceemr.com:2100/openemr/>

Once you have entered the correct address, you should be presented with the login screen:

Logging In

The login screen contains two input boxes: 'Username' and 'Password'. The first time you log in to a fresh installation of OpenEMR you will need to log in as "admin" with a password of "pass". Your administrator may provide you with your own username and password. *Note that the OpenEMR login is case-sensitive.*

You will also be presented with a drop-down list of possible languages in which you can view OpenEMR. The default language (English) should already be selected.

Once you have entered the correct username and password, simply click the 'Login' button or press 'Enter'.

Changing Passwords

If this is your first time logging in to OpenEMR it is recommended that you change your password to something more secure. To do this select 'Miscellaneous > Password' from the navigation list on the left, or simply 'Password' in the Radio Button navigation scheme.

This will bring up the Password Change screen. Enter your new password into the two input boxes, make sure you type the same thing into each box. And remember that OpenEMR's username and passwords are case sensitive.

Firefox
http://opensourceemr.com:2099/openemr/interface/main/main_screen.php?auth=login&roles=default
OpenEMR
NEW PATIENT
Home | Manual | Logout
Administrator

Hide Menu

Default
Top Bot

Calendar
Messages
Patients/Client
Fees
Procedures
Administration
Reports
Miscellaneous
Patient Education
Authorizations
Add Book
Order Catalog
Chart Tracker
Ofc Notes
BatchCom
Password
Preferences

Popups

Find
by: Name ID
SSN DOB
Any Filter
Online Support

Password Change

Once you change your password, you will have to re-login.

Full Name: Administrator
Username: admin
Password: *****
Password (Again): *****

Save Changes

Messages (See All)

From	Patient	Type	Date	Status
------	---------	------	------	--------

Add New Delete << 0 of 0 >>

Once you've done this, click the 'Save Changes' button. You will then be required to login again with your new password.

Note: If you are using the OpenEMR demo instance, please do NOT change the admin password!

MAIN SCREEN & NAVIGATION

A successful login will bring you to the main screen of OpenEMR. The user is presented with two windows, the Calendar, and below that, the Messages page.

Navigation

OpenEMR can be configured with your choice of three navigation schemes. Sliding Menu, Tree View, or Radio Buttons. You can specify which scheme you would like to use by going to 'Administration > Globals' and selecting the desired navigation scheme from the 'Layout Style' drop down list.

Sliding Menu

The Sliding Menu option is the default navigation scheme for OpenEMR 4.1. This expanding menu-style navigation scheme presents a hierarchical list of page links on the left side of the screen which can be directed to load in either the top or bottom window of the main screen.

The patient search function is located below the navigation list on the left hand side of the screen, along with a link to OpenEMR's support page on Sourceforge.net.

Tree View

The Tree View navigation scheme presents the same hierarchical navigation list as the Sliding Menu, but without the icons & menu-button styling.

Radio Buttons

The Radio Button navigation scheme functions similar to the Tree View except that the links are presented as an unordered list, with a series of radio buttons to the right and left of each item.

Selecting the left radio button will load the desired page in the top window, while selecting the right hand button will load the page in the bottom window. You can also disable the top or bottom window by clicking on the appropriate checkbox at the top of the navigation menu (this function is available on all navigation schemes).

For the purpose of this Users Guide we will assume you are using the Tree View navigation scheme. A complete cross reference of menu items for both the Radio Button and the Tree View/Sliding Menu navigation schemes can be found [here](#).

SETTING UP YOUR CLINIC

To begin using OpenEMR, navigate to your server's installation directory and log in using your assigned username and password.

A successful login brings you to the appointment calendar. Before you begin scheduling appointments you'll want to configure some basic information for your users. To start setting up your clinic, select 'Administration' from the navigation list on the left of the screen. This will bring up a list of available administration pages. Click 'Facilities' to bring up the Facility Administration page.

This is one of several pages within the Administration section of OpenEMR. Administration also includes sections for managing your facility's Forms, Practice information, Calendar categories, Lists, Database administration, and more. Links to these sections can be found in the left hand navigation list under 'Administration' (or at the top of the page if you're using the Radio Button navigation scheme).

Facility Administration

We'll start by setting up your facility for your users. There is a default clinic already built in. It will need to be updated with the correct information for your clinic. To do this, simply click on the name of the clinic, in this case “Your Clinic Name Here”, to edit it's details.

This pops up a lightbox containing a form for editing your clinic's information.

A screenshot of a lightbox window titled 'Edit Facility' with 'Save' and 'Cancel' buttons. The form contains the following fields and options:

- Name: My Clinic *
- Address: 123 SW Main St
- City: Portland
- State: OR
- Country: USA
- Billing Location: ☒
- Service Location: ☒
- Primary Business Entity: ☒
- Color: * #99FFFF [Pick]
- POS Code: 49: Independent Clinic (dropdown menu)
- Billing Attn: Gary Green
- CLIA Number: 123456
- * Required
- Phone as (000) 000-0000: 503-123-4567
- Fax as (000) 000-0000: 503-123-4568
- Zip Code: 97219
- Tax ID: EIN 111002
- Facility NPI: 122333
- Accepts Assignment (only if billing location): ☒

Enter the correct name, address & contact information for your clinic. This information will be used for billing, so make sure to include who to direct billing information to, and enter your facility's NPI and CLIA number. Indicate whether your facility is a billing and/or service location by clicking the checkbox next to the appropriate option. If your clinic is a billing location, you may also want to check the 'Accepts Assignment' box.

When you are finished entering your clinic's information click the 'Save' button to update your clinic and return to the Facility Administration page.

Your clinic may have additional facilities in which care is given, such as a hospital. To create a new facility, click 'Add' and enter the relevant data as you did for the other clinic. OpenEMR also provides you with the option of designating a color for each of your facilities, which will then be used in the calendar view to distinguish between appointments made at the different facilities. Enter a hexadecimal code in the 'Color' field, or click 'Pick' to select a color from the pop up menu. Click 'Save' when finished.

User Administration

Clicking 'Users' in the navigation list will bring you to the User / Groups Administration page. This page contains a list of your clinic's users. If you have not yet added any users, then only "admin" will be shown.

You can add a new user by clicking the 'Add User' button, or you can modify an existing user by clicking on their username.

Both methods will pop up a lightbox containing the user profile page. Here you can edit a user's Password, Facility information and Access Control, as well as their authorization status. Authorized users are practitioners, and will appear in the appointment calendar. They can also be associated with encounters for billing purposes, and are able to authorize encounter information entered by non-authorized users so that the encounter will be billable.

Add User [Save] [Cancel]

Username: *

First Name: *

Last Name: *

Federal Tax ID:

UPIN:

NPI:

Taxonomy:

State License Number:

Access Control:

Password: *

Provider: ☒ Calendar: ☒

Middle Name:

Default Facility:

Federal Drug ID:

See Authorizations:

Job Description:

Calendar UI:

NewCrop eRX Role:

Additional Info:

To authorize your practitioners be sure to click the 'Provider' check box. Other facility staff do not need to be authorized. Practitioners will also need their UPIN and Federal Tax ID entered for correct billing, as well as their Federal Drug ID for prescription writing.

Once your user's information has been updated successfully click 'Save' to return to the User / Groups Administration page.

Practice Administration

Next you'll need to enter the relevant practice information for your clinic. This includes pharmacy and insurance company information, as well as the types of documents your clinic accepts.

Clicking the 'Practice' link in the navigation menu will bring you to the Practice Administration page where you will be presented with a list of links for editing your facilities' information.

Practice Settings
[Pharmacies](#) | [Insurance Companies](#) | [Insurance Numbers](#) | [X12 Partners](#) | [Documents](#) | [HL7 Viewer](#)

Pharmacies

[Add a Pharmacy](#)

Name	Address	Default Method
No Pharmacies Found		

The Practice Administration page initially presents you with the list of your clinics pharmacies. Click the 'Add a Pharmacy' button to enter the contact information for your clinic's pharmacy. A drop down menu lets you

select the preferred method for transferring prescription information. Once you've entered the correct information, click 'Save' to add your new pharmacy.

The screenshot shows the OpenEMR web interface in a Firefox browser. The page title is 'Practice Settings' with a breadcrumb trail: 'Pharmacies | Insurance Companies | Insurance Numbers | X12 Partners | Documents | HL7 Viewer'. The 'Pharmacies' section is active, displaying a form for adding a new pharmacy. The form fields are: Name (SW Pharmacy, marked as Required), Address (3333 SW 1st Ave), City, State Zip (Portland, OR, 97219), Email (ox@swpharmacy.com), Phone (503-222-3444), Fax (503-222-3445), and Default Method (Fax). At the bottom of the form are 'Save' and 'Cancel' buttons. A left sidebar contains a 'Hide Menu' button and a tree view of system components like Calendar, Messages, Patients/Client, Fees, Procedures, Administration, Reports, and Miscellaneous. The top right shows 'Home | Manual | Logout' and the user is logged in as 'Administrator'.

Before setting up any insurance companies, you'll want to enter your X12 Partner information. These are the clearinghouses or large payers to whom you will send electronic billing. Most practices will probably just use a single clearinghouse.

To add one of these clearinghouses, click on 'X12 Partners' and then click the 'Add New Partner' button.

The screenshot shows the OpenEMR web interface with the 'X12 Partners' form selected. The breadcrumb trail is 'Pharmacies | Insurance Companies | Insurance Numbers | X12 Partners | Documents | HL7 Viewer'. The form contains the following fields: X12 Partner (Partner Name: Zirmed), ID Number (ETIN): 12345, Receiver ID Qualifier (ISA07): Mutually Defined, Receiver ID (ISA08): 23456, Sender ID Qualifier (ISA05): Mutually Defined, Sender ID (ISA06): 34567, Acknowledgment Requested (ISA14): No, Usage Indicator (ISA15): Testing, Application Sender Code (G802): 45678, Submitter EDI Access Number (PER05): 56789, Version: 004010X098A1, and Processing Format: standard. 'Save' and 'Cancel' buttons are at the bottom. The interface elements (sidebar, top navigation, user info) are consistent with the previous screenshot.

The ID numbers that you enter here will need to be provided to you by the clearinghouse/partner. The 'Version' number refers to the version of the X12 837p protocol specification used and should probably not be changed. Click 'Save' to save the information you've entered.

Selecting 'Insurance Companies' from the links at the top of the page brings up a list of companies that have been added to your clinic. If this is a new installation of OpenEMR, this list will be empty. You can add a new

insurance company by clicking 'Add a Company'. Or, you can edit an existing company by clicking on its name in the list.

The screenshot shows the 'Insurance Companies' form in the OpenEMR interface. The form contains the following fields:

- Name: MedOne (Required)
- Attn: Gary Green
- Address: 123 Commercial Ave
- City, State Zip: Pasadena, CA 54000
- Phone: 650-333-2345
- CMS ID: 12345
- Payer Type: Commercial Insurance Co. (dropdown)
- Default X12 Partner: Zirmed (dropdown)

At the bottom of the form are 'Save' and 'Cancel' buttons. A mouse cursor is pointing at the 'Save' button.

Once you have entered the correct information, click 'Save' to save any changes, or add the new company to the list.

The screenshot shows the 'Insurance Companies' list in the OpenEMR interface. The list has the following columns: Name, City, State, and Default X12 Partner. The data is as follows:

Name	City, State	Default X12 Partner
MedOne	Pasadena CA	Zirmed
Pacific Health	South San Francisco CA	Zirmed

At the top of the list is an 'Add a Company' button. A mouse cursor is pointing at the 'Zirmed' value in the 'Default X12 Partner' column of the second row.

In practice, many insurance companies have multiple insurance plans with a separate billing address for each plan. At this time, you will need to add each plan as a separate insurance company.

Many insurance companies also assign their own doctor-specific ID numbers, and these numbers must appear in your claims. Click on 'Insurance Numbers' to see a list of your clinic's providers and their default ID numbers.

Click on a provider's name to bring up a list of insurance companies and the corresponding ID numbers that have been entered for that provider.

Selecting 'Add New' presents a form for adding this provider's numbers for another insurance company. Fill in this information and click the 'Save' button to add the new number. You can also edit an existing set of numbers by clicking on the company name in the list.

Note that one of the selections in the drop down list of insurance companies is "Default"; you can use this to fill in default numbers for insurance companies not otherwise entered.

Next click on 'Documents' to see a list of patient documents that have been uploaded. Clicking the 'Edit Categories' button displays a hierarchy of the different types of documents that you can attach to a patient. The default set is shown.

To add more categories click on the desired parent folder's name, fill in the name of the new document type, and click 'Add Category'.

Address Book

OpenEMR also contains a built-in address book for storing useful contact information for your staff as well as other doctors, clinics, etc. that your office may contact on a regular basis.

Select 'Addr Book' (under 'Miscellaneous') from the navigation menu to bring up your clinic's Address Book.

This will present you with a list of all of the contacts currently contained in your Address Book. Click on a person's name to edit their contact information, or click 'Add New' to enter a new contact into your address book.

In the Add New Person dialog box, select a type, and enter their name and address. If you are adding a physician to your address book, be sure to include their UPIN and other ID numbers for billing and referrals. Entering a 'Specialty' will allow you to narrow your search parameters when writing letters to a particular physician, etc.

When you are finished entering the new contact information, click 'Save'.

Note that the new contact has been added to the list.

You can search for a particular contact in the address book by entering their name and/or specialty at the top of the page and clicking 'Search'. This brings up a list of any contacts matching your search parameters.

ADDING A NEW PATIENT

Once you have entered all the necessary clinic information you can begin entering patient data.

Select 'Patient/Client > New/Search' in the navigation menu on the left of the screen to begin entering a new patient into the system.

Patient Demographics

Firefox - http://opensourcemap.com:2099/opensourcemap/interface/main/main_screen.php?auth=login&role=default

OpenEMR

Home | Manual | Logout

Administrator

Hide Menu

Default

Top

Calendar

Messages

Patient/Client

New/Search

Summary

Visits

Create Visit

Current

Visit History

Records

Visit Forms

Fees

Procedures

Administration

Reports

Miscellaneous

Popups

Find:

by: Name ID SSN DOB Any Filter

Online Support

Search or Add Patient

Who

Name: Mr. Rod Rourke External ID:

DOB: 1964-07-16 Sex: Male

S.S.: 123-45-6789 License ID: 1234567

Marital Status: Married

User Defined:

Contact

Choices

Employer

Stats

Misc

Insurance

Search Create New Patient

In the Search or Add Patient page enter the patient's name & birth date. If you have an existing chart for this patient, you may enter the chart number under 'External ID'. If you do not enter a number the system will automatically assign one that is equal to its internal patient ID. When you are finished click 'Create New Patient'.

Firefox - http://opensourcemap.com:2099/opensourcemap/interface/main/main_screen.php?auth=login&role=default

OpenEMR

Home | Manual | Logout

Administrator

Hide Menu

Default

Top

Calendar

Messages

Patient/Client

New/Search

Summary

Visits

Create Visit

Current

Visit History

Records

Visit Forms

Fees

Procedures

Administration

Reports

Miscellaneous

Popups

Find:

by: Name ID SSN DOB Any Filter

Online Support

Search or Add Patient

Who

Name: Mr. John Doe External ID:

DOB: 11/11 Sex: Unassigned

S.S.: 7 License ID:

Marital Status: Unassigned

User Defined:

Contact

Choices

Employer

Stats

Misc

Insurance

Search Create New Patient

September 2011

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
Prev. year (hold for menu)						

NOTE: Clicking the calendar button next to the 'DOB' field will pop up an easy to use date selection tool found throughout the OpenEMR program. Simply click the arrows to the right or left of 'Today' to advance the date forward or back a single month or year, or hold an arrow down to select the month or year manually. Selecting the day of the month will then fill the selected date into it's respective field in the proper format (YYYY-MM-DD)

You should now be presented with the Patient Summary Page, which contains a summary of the patient's identifying information, including employment, insurance and provider information in sections that may be expanded or collapsed at will by clicking the link to the right of the desired section. The page also includes links to the patient's medical history, documents, etc. at the top of the screen, as well as a list of “issues” associated with that patient, and any appointments they may have scheduled in a column along the righthand side.

The screenshot shows the OpenEMR Patient Summary Page for a patient named Rod Rourke. The page is displayed in a Firefox browser window. The top navigation bar includes links for 'NEW PATIENT', 'Patient: Rod Rourke (2)', 'DOB: 1964-07-16 Age: 47', and 'Encounter History'. The left sidebar contains a 'Hide Menu' button and a navigation menu with categories like 'Default', 'Top', 'Calendar', 'Messages', 'Patients/Client', 'Visits', 'Records', 'Fees', 'Procedures', 'Administration', 'Reports', and 'Miscellaneous'. The main content area is titled 'Rourke, Rod' and includes a 'Delete' button. Below the title are links for 'History | Report | Documents | Transactions | Issues'. The 'Billing (expand)' section is active, showing a table with columns 'Who', 'Contact', 'Choices', 'Employer', 'Stats', and 'Misc'. The table contains information for Mr. Rod Rourke, including his DOB (1964-07-16), S.S. (123-45-6789), External ID (2), Sex (Male), License/ID (1234567), Marital Status (Married), and User Defined field. To the right of the table are several expandable sections: 'Clinical Reminders (collapse)', 'Appointments (collapse)', 'Medical Problems (collapse)', 'Allergies (collapse)', 'Medications (collapse)', 'Immunizations (collapse)', and 'Prescription (collapse)'. Each section has an 'Edit' button and a status indicator (e.g., 'Measurement: Weight (Past Due)', 'Assessment: Tobacco (Past Due)').

Notice that additional patient related pages are now accessible via the navigation menu to the left.

To continue entering patient information click 'Edit' next to the desired section.

This will bring up a series of tabs containing inputs for the various types of patient data. Click on the tab for the section you would like to work with and fill in the desired fields. Note that fields labeled in red are required in order for billing to work properly.

To enter a patient's insurance information for the first time click 'edit' next to the Demographics section. The Insurance information section can be found below the Demographics tabs.

OpenEMR Patient: Rod Rourke (2) DOB: 1964-07-16 Age: 47

Primary Insurance Provider: Search/Add Unassigned

Plan Name: Effective Date: 0000-00-00 Policy Number: Group Number: Subscriber Employer (SE): SE Address: SE City: SE State: SE Zip Code: Country: Relationship: Subscriber: D.O.B.: 0000-00-00 S.S.: Subscriber Address: City: Zip Code: Subscriber Phone: CoPay: Accept Assignment: YES

Select the patient's insurance company from the drop-down list, or you can search for it by clicking 'Search/Add'. Doing so brings up a lightbox containing several fields which are searchable (labeled in green). Entering a partial value into one or more fields and clicking the 'Search' button presents you with a list of all insurance companies matching those parameters.

Search lightbox fields:

- Name: [Green field]
- Attention: [Green field]
- Address1: [Green field]
- Address2: [Green field]
- City/State: Pasadena [Green field]
- Zip/Country: [Green field] USA
- Phone: [Green field]
- CMS ID: [Green field]
- Payer Type: Other HCFA
- X12 Partner: -- None --
- Buttons: Search, Save as New, Cancel

Selecting the desired name from the list will automatically make it the selection for that patient.

If the desired insurance company is not yet entered, you can also add it here by completing all the fields and clicking 'Save as New'. This also selects the newly added insurance company for this patient.

If the patient is also the insured party, then selecting “self” from the drop-down list will automatically populate the 'Subscriber' section with the relevant data for you.

OpenEMR Patient: Rod Rourke (2) DOB: 1964-07-16 Age: 47

Name: Mr. Rod Rourke External ID: 2

DOB: 1964-07-16 Sex: Male

S.S.: 123-45-6789 License ID: 1234567

Marital Status: Married

User Defined:

Insurance

Primary Secondary Tertiary

Primary Insurance Provider: Search/Add MedOne

Plan Name: PH 70

Effective Date: 2011-07-01

Policy Number: 1122334

Group Number: 1234

Subscriber Employer (SE): BigCompany

SE Address: 111 NE Industrial Ave

SE City: Vancouver SE State: Washington

SE Zip Code: 98660 SE Country: USA

Relationship: Self (Browse)

Subscriber: Rod Rourke

D.O.B.: 1964-07-16 Sex: Male

S.S.: 123-45-6789

Subscriber Address: 123 Some St State: Oregon City: Portland Country: USA

Zip Code: 97219

Subscriber Phone: CoPay:

Accept Assignment: YES

When you are finished, click 'Save' at the top of the page to save and return to the Demographics summary. You can see that Insurance now has it's own section, and all of the new patient data is now visible on the summary page.

Firefox - http://openemr.com:2099/openemr/interface/main/main_screen.php/auth/login?site=default

OpenEMR Patient: Rod Rourke (2) DOB: 1964-07-16 Age: 47 Encounter History Home | Manual | Logout Administrator

Default Top Bot

Messages

Patients/Client

Summary

Visits

Create Visit

Current

Visit History

Records

Visit Forms

Fees

Procedures

Administration

Reports

Miscellaneous

Popups

Find: by Name ID SSN DOB Any Filter Online Support

Rourke, Rod Delete

History | Report | Documents | Transactions | Issues

Billing (expand)

Edit Demographics (collapse)

Who Contact Choices Employer Stats Misc

Name: Mr. Rod Rourke External ID: 2
DOB: 1964-07-16 Sex: Male
S.S.: 123-45-6789 License/ID: 1234567

Marital Status: Married
User Defined:

Edit Insurance (collapse)

Primary Eligibility

Primary Insurance from 2011-07-01 until Present:
MedOne
123 Commercial Ave
Pasadena, CA 94000
Policy Number: 1122334
Plan Name: PH 7.0
Group Number: 1234

Subscriber:
Rod Rourke (self)
S.S.: 123-45-6789
D.O.B.: 1964-07-16
Phone:

Subscriber Address:
123 Some St.
Portland, OR, USA 97219

Subscriber Employer:
BigCompany
111 NE Industrial Ave
Vancouver, WA, USA 98660

Edit Clinical Reminders (collapse)

Measurement: Weight (Past Due)
Assessment: Tobacco (Past Due)

Add Appointments (collapse)

None

Edit Medical Problems (collapse)

Nothing Recorded

Edit Allergies (collapse)

Nothing Recorded

Edit Medications (collapse)

Nothing Recorded

Edit Immunizations (collapse)

None

Edit Prescription (collapse)

None

Patient History

Next select 'History' at the top of the Patient Summary page. This brings up a page containing information about the patient's medical history.

Clicking 'Edit' will bring up a data entry page with tabbed sections, similar to that of the Demographics page.

Firefox - http://openemr.com:2099/openemr/interface/main/main_screen.php/auth/login?site=default

OpenEMR Patient: Rod Rourke (2) DOB: 1964-07-16 Age: 47 Encounter History Home | Manual | Logout Administrator

Default Top Bot

Messages

Patients/Client

Summary

Visits

Create Visit

Current

Visit History

Records

Visit Forms

Fees

Procedures

Administration

Reports

Miscellaneous

Popups

Find: by Name ID SSN DOB Any Filter Online Support

Patient History / Lifestyle for Rourke, Rod Save Back To View

General Family History Relatives Lifestyle Other

Tobacco: no Never smoker Status: ☒ Current ☐ Quit ☐ Never ☐ N/A

Coffee: 2 cups/day Status: ☒ Current ☐ Quit ☐ Never ☐ N/A

Alcohol: Status: ☐ Current ☐ Quit ☐ Never ☐ N/A

Recreational Drugs: Status: ☐ Current ☐ Quit ☐ Never ☐ N/A

Counseling: Status: ☐ Current ☐ Quit ☐ Never ☐ N/A

Exercise Patterns: minimal Status: ☒ Current ☐ Quit ☐ Never ☐ N/A

Hazardous Activities: Status: ☐ Current ☐ Quit ☐ Never ☐ N/A

Sleep Patterns:

Seatbelt Use:

Access the desired sections by clicking on the appropriate tab and enter in the patient's data as necessary, then click 'Save'. Click 'Back To Patient' to return to the Patient Summary page.

Uploading Documents

Select 'Documents' at the top of the patient Summary page. Here you may upload files that you have scanned

and/or saved, such as a patient's ID or insurance card.

First, click the appropriate Document Category for the file you wish to upload, then click 'Browse'. This will present you with the standard dialog for locating the file on your computer. Once the desired file has been selected, click 'Upload' to save the file in OpenEMR.

Once the file is uploaded, you will be presented with a report, confirming the file has been uploaded successfully. To see the new file, click on the plus sign next to the appropriate document category which displays a list of all the files in that category. Click on the name of the new file to view it.

Here you can also attach a note to the document, associate it with a particular issue, or move it to a different category or patient.

USING THE CALENDAR

In this section we'll discuss setting up a provider's schedule in the calendar and adding patient appointments.

Setting Up Schedules

Login to OpenEMR using your assigned username and password.

For users who are not practitioners, such as someone who works at the front desk, the Calendar will show the schedules of all the practitioners at the clinic by default. When you first start using OpenEMR you will need to set up schedules for all of your practitioners.

To do this, select from the 'Providers' list (on the bottom left of the calendar window) the person whose schedule you wish to set up. Next click the time at which that provider is scheduled to enter the office.

This will present you with the 'Add New Event' dialog box.

The screenshot shows the 'Add New Event' dialog box in a Mozilla Firefox browser window. The URL is http://opensourceemr.com:2099/openemr/interface/main/calendar/add_edit_event.php?prov=1. The dialog has two tabs: 'Patient' and 'Provider', with 'Provider' selected. The form contains the following fields and options:

- Category:** In Office (dropdown menu)
- Date:** 2011-09-29 (calendar icon)
- Title:** In Office (text field)
- Facility:** My Clinic (dropdown menu)
- Billing Facility:** My Clinic (dropdown menu)
- Provider:** Black, Betty (dropdown menu)
- Pref Cat:** -- None -- (dropdown menu)
- Comments:** (text area)
- Buttons:** Save, Find Available, Delete, Cancel, Create Duplicate
- Options:** ☐ All day event, ☒ Time 9 : 00 AM, duration 0 minutes, ☒ Repeats every workday until 2012-09-30

The clinic and provider name should be automatically filled in for you, as well as the time that you selected. Click the 'Provider' tab and choose “In Office” from the 'Category' drop-down list.

You can also choose to make this a repeating event, which allows you to set up an event only once for a given period of time. Do this by selecting the 'Repeats' checkbox, and setting the appropriate frequency & duration.

When you are finished click 'Save' to update the calendar. Now you will see a block of available time slots for that provider's schedule. Scroll down and click on the time that the provider is scheduled to leave the office for the day.

The screenshot shows the OpenEMR main interface in a Firefox browser window. The URL is http://opensourceemr.com:2099/openemr/interface/main/main_screen.php?auth/login&site=default. The interface includes a sidebar menu with options like Default, Top, Calendar, Messages, Patients/Client, Visits, Records, Fees, Procedures, Reports, and Miscellaneous. The main area displays the calendar for Thursday, September 29, 2011, for Betty Black. The calendar shows a grid of time slots from 8:00 to 11:00. A blue block is visible in the 9:00-10:00 slot, indicating an event. The 'Providers' dropdown menu is open, showing 'All Users', 'Administrator', and 'Black, Betty'. The 'Messages' section at the bottom shows a table with columns for From, Patient, Type, Date, and Status.

The same process is used to create a repeating “Out Of Office” event.

Add New Event - Mozilla Firefox

http://opensourceemr.com:2099/openemr/interface/main/calendar/add_edit_event.php?prov=1

Patient Provider

Category: Out Of Office ☐ All day event

Date: 2011-09-29 ☐ Time 4 : 00 PM

Title: Out Of Office duration 0 minutes

Facility: My Clinic

Billing Facility: My Clinic

Provider: Black, Betty ☒ Repeats every workday

Status: - None until 2012-09-30

Comments:

Save Find Available Delete Cancel Create Duplicate

You can also add a lunch break in your practitioners' schedules. This is done the same way, with the exception of the duration, which in this case is non-zero.

Add New Event - Mozilla Firefox

http://opensourceemr.com:2099/openemr/interface/main/calendar/add_edit_event.php?prov=1

Patient Provider

Category: Lunch ☐ All day event

Date: 2011-09-29 ☒ Time 11 : 30 AM

Title: Lunch duration 60 minutes

Facility: My Clinic

Billing Facility: My Clinic

Provider: Black, Betty ☒ Repeats every workday

Status: - None until 2012-09-30

Comments:

Save Find Available Delete Cancel Create Duplicate

Now you can see your practitioner's full schedule laid out on the Calendar page. Continue setting up the Calendar in this fashion until all your practitioners' schedules have been entered.

Making Appointments

Now that the clinic and all its practitioners are set up, you can begin scheduling appointments for your patients.

To locate a patient in the system, enter all or part of their name into the search field in the bottom left corner of the screen (below the navigation list) and click 'Name'. This will bring up a list of all the patients in your system matching that name. If you need to narrow the list, you can enter a longer search term, such as their full name (Eg. "Rourke, Rod").

Click on the desired name to bring up the Demographics summary for that patient. If you have the patient on the phone, now would be a good time to confirm that their contact and insurance information is up to date. If the patient is not already in the system, you can select 'New/Search' from the menu to begin entering their information.

The right-hand side of the Patient Summary shows a list of all current and future appointments for that patient. Click 'expand' next to the Appointments section if the list is not already visible. Click 'Add' to schedule an office visit.

This will present you with the same Add New Event dialog used earlier. “Office Visit” is selected as the Category by default. You can change the category to “New Patient” if this is their first visit. If a primary provider has been entered for that patient, they will be selected automatically.

Click 'Find Available' to see a list of appointment times available for that provider for the next 7 days. You can change the start date or the number of days shown and click 'Search' to display a new list using those parameters.

Once a date and time have been agreed upon, selecting that time from the list will close the window, and the selected time will appear in the Add Event dialog.

Make sure to enter the correct duration for the appointment and click 'Save'.

Return to the calendar using the navigation menu on the left. Advancing to the appropriate date, using the arrows at the top of the screen, shows the new appointment listed in the provider's schedule. Mousing over the patient's name displays a toot-tip with information about that patient, such as date of birth.

Appointment Status

OpenEMR's calendar system includes a status indicator, allowing doctors and staff to see at a glance what is going on with all appointments and the corresponding encounters for the day.

To change the status of a given appointment, double-click on the appointment block. This brings up the Edit Event window. Choose the correct appointment status from the drop-down list. Notice each status has a unique symbol associated with it.

You can also type a note into the 'Comments' line if more information is needed. Click 'Save' to update the status of the appointment.

Edit Event - Mozilla Firefox
 http://opensourceemr.com:2099/openemr/interface/main/calendar/add_edit_event.php?date=

Patient | **Provider**

Category: Established Patient ☐ All day event
 Date: 2011-09-29 ☐ Time 2 : 30 PM
 Title: Established Patient duration 15 minutes
 Facility: My Clinic
 Billing Facility: My Clinic
 Patient: Rourke, Rod
 Provider: Black, Betty ☐ Repeats every day
 Status: * Reminder done until 0000-00-00
 Comments: reminder call 9/28

Save Find Available Delete Cancel Create Duplicate

Last update by Olivia O. Orange

You can see that the symbol next to the appointment time has changed to indicate it's new status. Any comments are now also visible when mousing over the patient's name on the appointment calendar.

Firefox
 http://opensourceemr.com:2099/openemr/interface/main/main_screen.php/auth/login?date=default

OpenEMR
 Patient: Rod Rourke (2)
 DOB: 1964-07-16 Age: 47
 Encounter History

Thursday, September 29, 2011
 Print Refresh Day Week Month

Add Search Today

September
 M T W T F S S
 29 30 31 01 02 03 04
 05 06 07 08 09 10 11
 12 13 14 15 16 17 18
 19 20 21 22 23 24 25
 26 27 28 29 30 01 02

Providers
 All Facilities
 All Users
 Administrator
 Black, Betty
 My Clinic
 Menz Hospital

11:00
 11:15
 11:30 LUNCH
 11:45
 12:00
 12:15
 12:30
 12:45
 1:00
 1:15
 1:30
 1:45
 2:00
 2:15
 2:30 * Rourke, Rod
 2:45
 2:55

Rod Rourke Age: 47 DOB: 1964-07-16 Age: 47 DOB: 1964-07-16 reminder call 9/28 (Click to view)
 (Encounters not authorized)

Default
 Top Bot
 Calendar
 Messages
 Patient/Client
 New/Search
 Summary
 Visits
 Create Visit
 Current
 Visit History
 Records
 Visit Forms
 Fees
 Procedures
 Reports
 Miscellaneous
 Popsups
 Find Rourke
 by Name ID
 SSN DOB
 Any Filter
 Online Support

ENCOUNTERS & CODING

Patient encounters are handled primarily by a clinic's providers.

Logging in as a provider presents you with the Calendar page showing only that provider's schedule by default. To view another provider's schedule, select the desired user from the list to the left of the calendar.

The bottom window also shows any notes left for that provider about their patients.

The Calendar shows the appointments scheduled for that day. Providers can see the status of any given appointment, indicated by the symbol shown between the appointment time and the patient's name. The “@” symbol, for example, indicates that the patient has arrived at the clinic and is ready to begin their appointment.

Opening a New Encounter

To begin the encounter, click on the patient's name in the Appointment Calendar. This brings you to the patient's Summary page, as well as the Past Encounters & Documents page which lists any previous encounters or files that were uploaded for that patient.

Select 'History' at the top of the page to view a summary of the patients Medical History and Lifestyle information. Click 'Edit' to enter any information that may be incomplete.

The Patient Encounters & Documents page at the bottom of the screen displays a list of all encounters that have been entered for this patient. For new patients, there may be no encounters listed.

By default, OpenEMR is set to generate an empty Encounter when a patient's status has been set to “Arrived” (@). To open this encounter and begin entering data, click on the new entry in the Encounters list, then click 'Edit' next to the provider's name.

If your clinic's version of OpenEMR is configured differently, you can begin a New Encounter manually by selecting 'Create Visit' from the navigation list on the left. Both methods will bring you to the New Encounter Form.

The screenshot shows the OpenEMR interface for a patient encounter. At the top, the patient is identified as Rod Rourke (DOB: 1964-07-16, Age: 47). The encounter is dated 2011-09-29. The left sidebar contains a menu with options like Top, Calendar, Messages, Patient/Client, Visits, Records, Fees, Procedures, Reports, and Miscellaneous. The main area is titled 'Patient Encounter Form' and includes a 'Consultation Brief Description' field with the text 'cough & chest congestion'. There are also fields for 'Visit Category' (Established Patient), 'Facility' (My Clinic), 'Billing Facility' (My Clinic), and 'Sensitivity' (None). The 'Date of Service' and 'Onset/hosp. date' are both set to 2011-09-29. On the right, there are expandable sections for 'Billing', 'Clinical Reminders', 'Measurements', 'Appointments', 'Medical Problems', and 'Issues'. The 'Save' button is highlighted.

Here you can enter a brief description of the encounter and the date of service. Encounters for new patients will not have any Issues or Diagnoses associated with them at this time, so click 'Save' to continue with the encounter.

Encounter Forms

This will bring you back to the summary page for this Encounter. Displayed is a list of all the forms associated with this encounter. You may click 'Edit' next to any of these forms to edit its contents.

The screenshot shows the 'Encounter Summary' page for the same patient and encounter. The top section lists various forms that can be added to the encounter, including 'Review Of Systems', 'Review of Systems Checks', 'SOAP', 'Speech Dictation', and 'Vitals'. The 'SOAP' form is selected. Below this, there are checkboxes for 'Provided Education Resource(s)?', 'Provided Clinical Summary?', 'Transition/Transfer of Care?', and 'Medication Reconciliation Performed?'. The 'Reason: cough & chest congestion' and 'Facility: My Clinic' are displayed at the bottom.

At the top of the page are drop-down lists of forms that can be added to the encounter. OpenEMR comes configured with several common encounter forms by default, but your clinic may have their own customized encounter forms as well.

Select "SOAP" from the 'Clinical' drop-down list to add that form to the encounter.

The SOAP form will contain a subjective & objective record of the patient's vital information, as well as any notes on the assessment of the patient's health and suggested treatment plans.

Enter the appropriate information and click 'Save Form' to return to the Encounter summary page.

You'll see that the SOAP form has been added to the list of forms for this encounter. Also shown is a summary of its contents.

Using the Fee Sheet

Next select the "Fee Sheet" from the 'Administrative' drop-down list. The Fee Sheet is different from most other forms in that it enters and modifies billing information that is stored elsewhere in the system; it is not really an encounter form, and when used it will not appear in the encounter's list of forms.

The Fee Sheet includes several drop-down lists of the most commonly used billing codes. It can and should be customized so that it's most suitably adapted to your practice.

The screenshot shows the OpenEMR interface for patient Rourk, Rod. The top navigation bar includes 'NEW PRESENT', 'Patient: Rod Rourk (2)', 'DOB: 1964-07-16 Age: 47', 'Encounter History', and 'Selected Encounter: 2011-09-29 (23)'. The sidebar menu on the left lists various functions like 'Calendar', 'Messages', 'Patient/Client', 'Visits', 'Records', 'Fees', 'Procedures', 'Reports', and 'Miscellaneous'. The main content area displays the 'Fee Sheet' for the selected encounter. It includes a search bar with 'Search Results (0 items)' and a table with columns: 'Type Code Mod Price Units Justify Provider Auth Delete Description'. The table is currently empty. Below the table, there are fields for 'Providers: Rendering Black Betty', 'Supervising -- N/A --', and 'Price Level: Standard'. Buttons for 'Add Copy', 'Search', 'Save', 'Refresh', and 'Cancel' are visible.

Included is a search feature, where you can search for and select from the thousands of billing codes in the database. And below that is a list of all the billing codes, along with their charges and other related information, that have been selected for this encounter.

For example, selecting “Detailed” from the 'Established Patient' drop-down adds the associated CPT code to the list.

This screenshot shows the same OpenEMR interface as the previous one, but with the 'Established Patient' dropdown menu open. The dropdown menu lists several options: 'Established Patient', 'Brief', 'Limited', 'Extended', and 'Comprehensive'. The 'Established Patient' option is currently selected. The rest of the interface, including the sidebar, patient information, and search bar, remains the same.

Look for an appropriate billing code by entering a search term in the box to the left of the 'Search' button. Make sure the correct code type is selected and click 'Search'.

The screenshot shows the OpenEMR interface for patient Rod Rourke. The 'Fee Sheet' section is active, displaying a search for 'rhinitis' using ICD9 codes. The search results are currently empty, showing 'Search Results (0 items)'.

Type	Code	Mod	Price	Units	Justify	Provider	Auth	Delete	Description
CPT4	99213		0	1		-- Default --			

Providers: Rendering: Black, Betty Supervising: -- N/A --

Price Level: Standard [Save] [Refresh] [Cancel]

The drop-down list above will then be populated with any billing codes that match your search parameters. Selecting the desired code from the list will add it to the list of codes for this encounter.

The screenshot shows the OpenEMR interface for patient Rod Rourke. The 'Fee Sheet' section is active, displaying search results for 'rhinitis'. The results list is populated with 6 items, and the code 477.9 Allergic rhinitis due to other allergen is selected.

Type	Code	Mod	Price	Units	Justify	Provider	Auth	Delete	Description
CPT4	99213		0	1		-- Default --			

Providers: Rendering: Black, Betty Supervising: -- N/A --

Price Level: Standard [Save] [Refresh] [Cancel]

The Fee Sheet also allows you to justify the selected codes for billing purposes. Justification is the association of ICD9 codes with procedure codes. Insurance companies require this for billing, in order to "justify" paying for procedures.

To do this, click the drop-down menu under 'Justify' for the desired CPT code. Select the appropriate ICD9 code from the list and click 'Save'.

Firefox - http://opensourceemr.com:2099/openemr/interface/main/main_screen.php/auth/login/index/default

OpenEMR Patient: Rod Rourke (2) DOB: 1964-07-16 Age: 47 Encounter History Selected Encounter: 2011-09-29 (23) Home | Manual | Logout Betty Black

Default Bot [x]

Top [x] Calendar [x] Messages [x] Patient/Client [x] New/Search [x] Summary [x] Visits [x] Create Visit [x] Current [x] Visit History [x] Records [x] Visit Forms [x] Fees [x] Procedures [x] Reports [x] Miscellaneous [x]

Popups [x]

Find: [] by: Name ID SSN DOB Any Filter [x] Online Support [x]

Rourke, Rod History | Report | Documents | Transactions | Issues

Billing (expand) [Edit] Clinical Reminders (collapse) [Edit]

Demographics (expand) [Edit] Insurance (expand) [Edit] Notes (expand) [Edit] Patient Reminders (expand) [Edit] Disclosures (expand) [Edit]

Vitals (collapse) [Edit] Medical Problems (collapse) [Edit]

Measurement: Weight (Past Due) [Add] Appointments (collapse) [Add]

Thursday, 2011-09-29 2:30 pm Established Patient Betty Black [Edit]

Fee Sheet New Patient [x] Established Patient [x] Search Results (0 items) [Add Copy] Search [x] ICD9 [x] CPT4 [x] HCPCS for [] Search [x]

Type	Code	Mod	Price	Units	Justify	Provider	Auth	Delete	Description
CPT4	99213		0	1	477	Black, Betty	[x]	[x]	
ICD9	477	8				Black, Betty	[x]	[x]	Allergic rhinitis due to other allergen

Providers: Rendering Black, Betty Supervising -- N/A -- [x]

Price Level: Standard [Save] [Refresh] [Cancel]

To see the Fee Sheet has been associated with this encounter, click 'Visit History' in the navigation menu to go to the list of encounters for this patient. You can see that the CPT & ICD9 codes are listed next to the new encounter, as well as the SOAP form that was added earlier.

Firefox - http://opensourceemr.com:2099/openemr/interface/main/main_screen.php/auth/login/index/default

OpenEMR Patient: Rod Rourke (2) DOB: 1964-07-16 Age: 47 Encounter History Selected Encounter: 2011-09-29 (23) Home | Manual | Logout Betty Black

Default Bot [x]

Top [x] Calendar [x] Messages [x] Patient/Client [x] New/Search [x] Summary [x] Visits [x] Create Visit [x] Current [x] Visit History [x] Records [x] Visit Forms [x] Fees [x] Procedures [x] Reports [x] Miscellaneous [x]

Popups [x]

Find: [] by: Name ID SSN DOB Any Filter [x] Online Support [x]

Rourke, Rod History | Report | Documents | Transactions | Issues

Billing (expand) [Edit] Clinical Reminders (collapse) [Edit]

Demographics (expand) [Edit] Insurance (expand) [Edit] Notes (expand) [Edit] Patient Reminders (expand) [Edit] Disclosures (expand) [Edit]

Vitals (collapse) [Edit] Medical Problems (collapse) [Edit]

Measurement: Weight (Past Due) [Add] Appointments (collapse) [Add]

Thursday, 2011-09-29 2:30 pm Established Patient Betty Black [Edit]

Nothing Recorded [Edit] Allergies (collapse) [Edit]

Nothing Recorded [Edit]

Past Encounters and Documents (To Billing View) Results per page: 20

Date	Issue	Reason/Form	Provider	Billing	Insurance
2011-09-29	cough & chest congestion	SOAP	Black, Betty B	99213	Primary: MedOne
2011-09-29		Document: PDX_Member_ID_Card.pdf (Insurance Card)		477	

View encounter 2,23

Adding Prescriptions

To prescribe medication for this patient click 'Edit' next to the Prescriptions section in the Patient Summary window, and click 'Add'.

This presents you with a form for entering prescription data, including dosage, refills, and whether or not generic over-the-counter substitutions are allowed for this patient.

Prescriptions

Add/Edit Save Back

Currently Active ☒

Starting Date September 29 2011

Provider Betty Black

Drug (click here to search)

Quantity

Medicine Units

Take in

Refills 00 # of tablets 0

Notes

Add to Medication List ☐ No ☐ Yes substitution allowed

E-Prescription?

The Prescription form includes a search function for looking up a particular type of medication. Selecting '(click here to search)' next to the Drug field will bring up a new field into which a search term may be entered.

Clicking 'Search' displays a drop-down list of possible medications generated by connecting to the web site www.rxlist.com. Selecting the desired medication will fill in the Drug field for you.

Prescriptions

Add/Edit Save Back

Currently Active ☒

Starting Date September 29 2011

Provider Betty Black

Drug claritin (click here to search)

Quantity

Medicine Units

Take in

Refills 00 # of tablets 0

Notes

Add to Medication List ☐ No ☐ Yes substitution allowed

E-Prescription?

Selecting 'Yes' next to 'Add to Medication List' will allow the prescription to be included in the Issues list as a Medication as well.

Prescriptions

Add/Edit Save Back

Currently Active ☒

Starting Date September 29 2011

Provider Betty Black

Drug Claritin D (click here to search)

Quantity 25

Medicine Units 200 mg

Take 1 in capsule Per Oris a.m.

Refills 02 # of tablets 25

Notes

Add to Medication List ☐ No ☒ Yes substitution allowed

E-Prescription?

Enter the correct data to complete the form and click 'Save'. You are then presented with a form for generating a PDF of the prescription information. It may be printed or sent by email or fax. Choosing a pharmacy from the drop down list and clicking 'Auto Send' will use whichever default method was selected when you set up that pharmacy.

The screenshot shows a software window titled 'Prescriptions' with a sidebar containing 'List' and 'Add' buttons. The main area is titled 'Send' and contains several buttons: 'Print (PDF)', 'Print (HTML)', 'Print To Fax', 'Email', 'Fax', and 'Auto Send'. Below the 'Auto Send' button is a dropdown menu currently showing 'SW Pharmacy Portland, OR'.

Clicking 'Print (PDF)' will generate the following PDF document to be saved or printed as necessary. The default template for this form may also be customized to your clinic's own specifications.

The screenshot shows a PDF document titled 'file.pdf - Adobe Acrobat Professional'. The document contains the following information:

My Clinic
123 SW Main St
Portland, OR 97219
Tel: 503-123-4567
Fax: 503-123-4568

Rx

Betty Black
DEA: _____

Patient Name & Address
Rod Rourk

Date of Birth
07/18/1984

Medical Record #
0000000002

Prescriptions

Rx: Claritin D 200 mg [capsule] *substitution allowed*
Disp #: 25
Sig: 1 capsule Per Oris a.m.
Refills: 2 of quantity 25

Signature: _____
Date: 2011-09-29

ISSUES & IMMUNIZATIONS

Adding Issues

An "issue" is a medical problem, allergy, medication, surgery or dental issue. These issues are related in that they can all be associated with multiple encounters.

This is especially useful with medical problems, where the user may want to quickly determine which encounters treated a particular problem, or which problems were treated by a particular encounter.

The Issues list can be found on the right-hand side of the Patient Summary page.

You can see that the prescription added earlier has been listed in the Medications section. Clicking 'Edit' next to one of these sections will present you with this patient's issues list for that category. Click 'Add' to add a new medical issue you want to kept track of for this patient.

This pops up the Add New Issue dialog box.

Add New Issue - Mozilla Firefox

http://opensourceemr.com:2099/openemr/interface/patient_file/summary/add_edit_issue.i

Type: Problem
HTN
asthma
diabetes
hyperlipidemia (Select one of these, or type your own title)

Title: asthma

Diagnosis Code:

Begin Date: 2011-09-12

End Date: (leave blank if still active)

Occurrence: Chronic/Recurrent

Referred by: Unknown or N/A

Outcome: Early Recurrence (<2 Mo)

Destination: Late Recurrence (2-12 Mo)

Delayed Recurrence (> 12 Mo)

Chronic/Recurrent

Acute on Chronic

For each issue type there is a list of commonly selected titles which are customizable for your clinic's specific needs. If the desired title is not included, it can be typed into the text box below the list.

Enter the appropriate beginning and end dates, and select the 'Occurrence' from the drop-down list provided. Clicking in the 'Diagnosis' field will present a search dialog for locating the correct ICD9 code for this issue. Enter the appropriate search term and click 'Search' to bring up a list of possible ICD9 codes. Selecting the desired code will close the search window and enter the selected code in the text field.

Code Finder - Mozilla Firefox

http://opensourceemr.com:2099/openemr/interface/patient_file/encounter/find_

ICD9 Search for: rhinitis Search Erase

Code Description

477 Allergic rhinitis due to pollen

477 Allergic rhinitis

477 Allergic rhinitis due to food

477 Allergic rhinitis due to animal (cat)(dog) hair and dander

477 Allergic rhinitis due to other allergen

477 Allergic rhinitis cause unspecified

http://opensourceemr.com:2099/openemr/interface/patient_file/encounter/find_

Complete the remainder of the form as necessary and click 'Save'.

Additional issues are entered in the same manner; click 'Back' to return to the Patient Summary page and click 'Add' next to the appropriate issue type, or click 'Issues' at the top of the page to see a complete list of all issues for this patient. Notice that the 'Add New Issue' dialog also uses the OpenEMR date selection tool described earlier.

Add New Issue - Mozilla Firefox

http://opensourceemr.com:2099/openemr/interface/patient_file/summary/add_edit_issue...

Type: Allergy
 penicillin
 sulfa
 iodine
 codeine (Select one of these, or type your own title)

Title: penicillin

Diagnosis Code:

Begin Date: 1979-04-16

End Date: (leave blank if still active)

Occurrence: Unknown or N/A

Reaction:

Referred by:

Outcome: Status quo

Destination:

Save Cancel

Once the new issues have been added successfully you should see an updated list of all the issues that have been entered for this patient. You may click on an issue in the list at any time to edit it.

Firefox - http://opensourceemr.com:2099/openemr/interface/main/main_screen.php?auth/login&roles=default

☆

🏠

🔍

👤

🔗

🌐 - allergy medication

OpenEMR

+

NEW PATIENT

Encounter History

Home | Manual | Logout

Patient: Rod Rourke (2)

DOB: 1964-07-16 Age: 47

Betty Black

Hide Menu

Default

☑

Top

📅

Calendar

✉

Messages

👤

Patients/Client

🔍

New/Search

📄

Summary

🏠

Visits

👤

Create Visit

👤

Current

📅

Visit History

📄

Records

🏠

Visit Forms

💰

Fees

📄

Procedures

📄

Reports

📄

Miscellaneous

👤

Bot

👤

Find:

🔍

by:

👤

Name

👤

ID

👤

SSN

👤

DOB

👤

Any

🔍

Filter

Online Support

Back

Add

Medical Problems

Title	Begin	End	Diag	Status	Occurrence	Referred By	Comments	Enc
asthma	2011-09-12		ICD9:477 (Allergic rhinitis due to pollen)	Active	Chronic/Recurrent			0

Add

Allergies

Title	Begin	End	Diag	Status	Occurrence	Reaction	Referred By	Comments	Enc
penicillin	1979-04-16			Active	Unknown or N/A				0

Add

Medications

Title	Begin	End	Diag	Status	Occurrence	Referred By	Comments	Enc
Claritin D	2011-09-29			Active	Unknown or N/A			0

Add

Surgeries

Title	Begin	End	Diag	Status	Occurrence	Referred By	Comments	Enc
None								

Add

Dental Issues

Title	Begin	End	Diag	Status	Occurrence	Referred By	Comments	Enc
None								

Associating Issues with Encounters

The far right column in the Issues list represents the number of encounters associated with a given issue. Click on the '0' next to a newly added issue to bring up the Issues & Encounters dialog.

This dialog contains a list of all the issues and encounters associated with this patient. It is used to set (and view) the relationships between issues and encounters. Note that the issue that was just clicked on has been highlighted.

Select the appropriate encounter from the list on the right to highlight it. Clicking 'Save' now links the selected issue to the selected encounter.

Issues and Encounters - Mozilla Firefox

http://opensourceemr.com:2099/openemr/interface/patient_file/problem_encounter.php?i

Issues and Encounters for Rod Rourke (2)

☒ Issues Section
 ☐ Encounters Section

Type	Title	Description	Date	Presenting Complaint
Allergy	penicillin		2011-09-29	cough & chest congestion
Problem	asthma			
Medication	Claritin D			

Instructions: Choose a section and click an item within it; then in the other section you will see the related items highlighted, and you can click in that section to add and delete relationships.

Continue associating issues with encounters as necessary. Refreshing the Issues list shows the current information for all issues.

Firefox

http://opensourceemr.com:2099/openemr/interface/main/main_screen.php?auth=login&roles=default

OpenEMR

NEW PRESENT

Hide Menu

Default

Top

Calendar

Messages

Patient/Client

New/Search

Summary

Visits

Create Visit

Current

Visit History

Records

Visit Forms

Forms

Procedures

Reports

Miscellaneous

Popups

Find:

by Name ID

SSN DOB

Any Filter

Online Support

Patient: Rod Rourke (2)

DOB: 1964-07-16 Age: 47

Encounter History

Home | Manual | Logout

Betty Black

Back

Add Medical Problems

Title	Begin	End	Diag	Status	Occurrence	Referred By	Comments	Enc
asthma	2011-09-12		ICD9:477 (Allergic rhinitis due to pollen)	Active	Chronic/Recurrent			1

Add Allergies

Title	Begin	End	Diag	Status	Occurrence	Reaction	Referred By	Comments	Enc
penicillin	1979-04-16			Active	Unknown or N/A				0

Add Medications

Title	Begin	End	Diag	Status	Occurrence	Referred By	Comments	Enc
Claritin D	2011-09-29			Active	Unknown or N/A			0

Add Surgeries

Title	Begin	End	Diag	Status	Occurrence	Referred By	Comments	Enc
None								

Add Dental Issues

Title	Begin	End	Diag	Status	Occurrence	Referred By	Comments	Enc
None								

Immunizations

Click 'Back' to return to the Patient Summary page. Now click 'Edit' next to the Immunizations section. This page contains a form for entering information on any immunizations the patient has received.

OpenEMR interface showing the Immunizations form for Patient: Rod Rourke (1), DOB: 1973-05-14, Age: 38. The form includes fields for Immunization (CVX Code), Date Administered (1991-11-11), Immunization Manufacturer (Super Drugs NW), Immunization Lot Number (0012), Name and Title of Immunization Administrator (Dr. Barry Brown), Date Immunization Information Statements Given (1991-11-11), and Date of VIS Statement (2011-09-30). The form also has a Notes section and buttons for Save Immunization, Print Record (PDF), Print Record (HTML), and Clear.

Click inside the 'Immunization (CVX Code)' field & select the correct immunization code using the search dialog provided.

Code Finder - Mozilla Firefox window showing the search results for 'hepatitis'. The search term is entered in the 'Search for:' field. The results list various immunization codes and descriptions, with 'Hepatitis b vaccine, adult dosage' highlighted in red.

Code	Description
102	Dtp- haemophilus influenzae type b conjugate and hepatitis b vaccine
104	Hepatitis a and hepatitis b vaccine
110	Dtap-hepatitis b and poliovirus vaccine
132	Historical record of vaccine containing, diphtheria, tetanus toxoids and acellular pertussis, poliovirus, inactivated, haemophilus influenzae type b conjugate, hepatitis b (dtap-hib-ipv)
30	Hepatitis b immune globulin
31	Hepatitis a vaccine, pediatric dosage, unspecified formulation
42	Hepatitis b vaccine, adolescent/high risk infant dosage
43	Hepatitis b vaccine, adult dosage
44	Hepatitis b vaccine, dialysis patient dosage
45	Hepatitis b vaccine, unspecified formulation
51	Haemophilus influenzae type b conjugate and hepatitis b vaccine
52	Hepatitis a vaccine, adult dosage
58	Hepatitis c vaccine

Enter any data you may have, including the date of the shot, and the name of the provider who administered it. Click 'Save Immunization'. The newly added immunization now appears in the list at the bottom of the screen.

Immunizations

Immunization (CVX Code)

Date Administered 2011-09-30

Immunization Manufacturer

Immunization Lot Number

Name and Title of Immunization Administrator Black, Betty or choose Black, Betty

Date Immunization Information Statements Given 2011-09-30

Date of VIS Statement (?) 2011-09-30

Notes

Save Immunization Print Record (PDF) Print Record (HTML) Clear

Vaccine	Date	Manufacturer	Lot Number	Administered By	Education Date	Note
Hep B, adult	1991-11-11	Super Drugs NW	0012	Other	1991-11-11	Delete

Return to the Summary page via the navigation menu on the left. Notice that the right side of the Patient Summary page now shows an updated list of all active issues, immunizations and prescriptions.

Patient: Rod Rourke (2)
DOB: 1964-07-16 Age: 47

History | Report | Documents | Transactions | Issues

Billing (expand)

Demographics (expand)

Insurance (expand)

Notes (expand)

Patient Reminders (expand)

Disclosures (expand)

Vitals (collapse)

No vitals have been documented.

Clinical Reminders (collapse)

Measurement Weight (Past Due)

Appointments (collapse)

Thursday, 2011-09-29
2:30 pm Established Patient
Betty Black

Medical Problems (collapse)

asthma

Allergies (collapse)

penicillin

Medications (collapse)

Claritin D

Immunizations (collapse)

1991-11-11 - Hep B, adult

Prescription (collapse)

Claritin D 1 in capsule a.m.

PATIENT NOTES & TRANSACTIONS

Patient notes store patient information that is unrelated to the patient's medical condition. Such information may include outstanding balances, changing insurance information or patient requests for actions by the clinic.

Transactions are somewhat similar, but record events that have already occurred. These may be referrals, requests from either the patient or the doctor, or legal transactions.

Patient Notes

To begin, log in to OpenEMR, and locate the patient for which you would like to add a note. You may use the search function in the lower left-hand corner, for example.

Click on the desired patient to bring up the Patient Summary page.

If the user is not Authorized they will be unable to see the patient's medical details such as issues, immunizations and prescriptions.

Click 'Edit' next to the Notes section to bring up the Patient Notes page, then click 'Add'.

This will pop up a lightbox with a text field for entering the note, as well as drop-down lists for selecting the type of note, and the person to whom the note is addressed.

Type your note in the text box and click 'Save as new note'.

The new note now appears in the list on the Patient Notes page. The checkbox is used to control whether the note is "active". Click the 'Sent Items' tab to view any patient notes that have been addressed to others.

Click 'View Patient' to return to the patient summary.

The new note is now listed on the Summary page.

Transactions

Select 'Transactions' at the top of the Patient Summary to go to the Patient Transactions page.

The Transactions page contains two basic form types. A simple form for internal transactions such as patient requests or billing transactions, and a referral form.

Referrals

Click 'Add' and select “Referral” from the drop-down list to begin a new Referral transaction.

The screenshot shows a web application window titled "Add/Edit Patient Transaction". At the top, there are "Save" and "Cancel" buttons. Below the title bar, a dropdown menu is set to "Referral". To the right, there is a checkbox labeled "Sent Medical Records?". The main form area has two tabs: "Referral" (selected) and "Counter-Referral". The "Referral" tab contains the following fields:

- Referral Date:** 2011-09-29 (with a calendar icon)
- External Referral:** Yes (dropdown)
- Reason:** minor skin irritation on right forearm (text area)
- Risk Level:** Medium (dropdown)
- Requested Service:** (empty text field)
- Refer By:** Betty Black (dropdown)
- Refer To:** Universal Health Center (dropdown)
- Referrer Diagnosis:** (empty text field)
- Include Vitals:** Unassigned (dropdown)

Select the referring physician, risk level, etc., from the drop-down lists provided and enter a reason for the referral. Another drop-down contains a list of physicians and clinics from the Address Book to which you can refer your patient.

Click 'Save'. The referral is now in the Patient Transactions list.

The screenshot shows a web application window titled "Patient Transactions". At the top, there are "Add" and "Print Blank Referral Form" buttons. Below the title bar, there is a table with the following columns: "Type", "Date", "User", and "Details".

Type	Date	User	Details
Referral	Thu September 29th	(OliviaO)	minor skin irritation on right forearm

Below the table, there are "Print" and "Edit" buttons next to the transaction entry.

Click 'Print' next to the transaction to generate a printable version of the Referral form.

Depending on your system's configuration, you may be asked to save the file, or it may be printed

automatically.

REFERRAL FORM

My Clinic
123 SW Main St
Portland, OR 97219
USA
503-123-4567

Clinic ID	122333
Clinic ID	2
Control No.	1
Date	2011-09-29

Clinic Copy

Name Mr. Rod Rourk Age 47 Gender Male

Address Postal Phone

Reference Reason minor skin irritation on right forearm

Diagnosis

Reference classification (risk level) Medium

Doctor's name and signature Betty Black

Referred to Cyan, Cindy / Universal Health Center

REFERRAL FORM

My Clinic
123 SW Main St
Portland, OR 97219
USA
503-123-4567

Clinic ID	122333
Clinic ID	2
Control No.	1
Date	2011-09-29

Client Copy

Name Mr. Rod Rourk Age 47 Gender Male

Health centre/clinic Universal Health Center

Address 4456 SE Washington St. Portland OR Postal 97215 Phone

When you are finished return to the Transaction list and click 'Add'.

Basic Transactions

Other transaction types use the simple transaction form. Select the desired type from the list and enter the transaction details in the text box provided. Click 'Save' when finished.

Add/Edit Patient Transaction Save Cancel

Transaction Type: Patient Request

Details:

insurance approval for medical equipment requested

The new transaction has now been added to the list along with the referral. Click 'Edit' next to a transaction to edit its contents.

BASIC BILLING

Only the Administrator, authorized users, and those with Access Control designated as “Accounting” in their user profile can access OpenEMR's Billing system.

To begin, log in with your designated username and password.

Select 'Fees > Billing' from the navigation menu on the left. This brings you to the main Billing screen. This will present you with options to generate a variety of printable and electronic claims and reports.

Billing Reports

The Billing Report page will automatically display any billable encounters that were generated today. You may use the billing search tool to choose from a variety of criteria with which to search the available encounters.

For instance, to view billables from a different time period select “Date of Service” from the 'Choose Criteria' section, choose the desired date range from the drop-down list, and click 'Update List' in the top right corner of the screen.

The list should now display all billables from the selected date range.

Generating Claims

Clicking the checkbox to the right of the desired encounter will enable a set of buttons for generating claims. Your system should be configured with the appropriate set of forms for the insurance companies and clearinghouses used by your clinic. Selecting multiple encounters will allow you to generate batch files for many claims at once.

Click 'Generate X12' to create a claim file that is suitable for sending to the clearinghouse.

OpenEMR will present you with a confirmation popup, reminding you to check the log file after you have finished generating your claims.

Clicking 'OK' will mark this item as cleared, indicating that billing has been completed for this encounter.

The standard Save File dialog should appear next, allowing you to save the generated batch file to your computer.

Once the file has been saved, click 'View Log' to check whether the claims were generated successfully.

If there were any errors in the claim generation process, they will be displayed here. Otherwise you will see a note indicating that the file was generated successfully.

The downloaded claim file should contain the necessary encounter information, formatted for billing. This is what will be sent to the clearinghouse, by whatever method has been specified.

Select “Billing Status = Unbilled” in the 'Current Criteria' list and click the red X to remove it from the list, or select “Billing Status” under 'Choose Criteria' and select “All”. Click 'Update List' to refresh the billing list and see the updated status of the encounter.

Click 'Expand' next to the desired Encounter to view it's details.

Generating HCFA Forms

In OpenEMR multiple forms may be generated for each claim.

For example, re-enter the desired date range, be sure that 'Billing Status' is set to “All” and click 'Update List' again to show the current status of the claim. You can see that the claim has been “Marked as cleared.”

Check the box to the right of the encounter and click 'Generate CMS 1500 PDF'.

OpenEMR will now generate a PDF of the HCFA claim, based on the standard HCFA form template. The new form can be viewed using a PDF viewer, or printed automatically on a pre-printed HCFA 1500 form, depending on your system's configuration.

Returning to the Billing Report and clicking 'Update List', you can see that the status of the billable encounter has been updated.

ACCOUNTING & RECEIVABLES

Users classified as Accounting or Administrator are also authorized to enter receivables for the clinic. Checks received from insurance companies can be entered here and distributed to cover the appropriate encounters. Patients can also be billed, and their payments recorded.

Explanation of Benefits

To begin, select 'Fees > Billing' from the navigation menu and click 'EOBs' to bring up the Explanation of Benefits Search window. This is where you can upload an ERA file (click 'Help' in the upper right-hand corner for more information) or begin inputting payments manually.

At the top you may enter a source (Eg. check number), pay date and check amount. The 'Amount' field will be automatically decremented as payments are entered into the associated invoices. When all invoices have been completed this value should be zero.

The search fields, with the blue background, are for locating a specific invoice (or invoices). Enter the

appropriate parameters, such as the date of service, and click 'Search' to bring up a list of all invoices (claims) matching the requested parameters.

EOB Posting - Search - Mozilla Firefox

File Edit View History Bookmarks Yahoo! Tools Help

OpenEMR EOB Posting - Search

Payer: Pacific Health Source: 12345 Pay Date: 2010-02-05 Deposit Date: Amount: \$5.00 Help

Name: Chart ID: Encounter: Svc Date: 1-29-2010 To: Open Search

Or upload ERA file: Browse

Patient	Invoice	Svc Date	Last Stmt	Charge	Adjust	Paid	Balance	Prv	Sel
Roark, Rod	1.15	2010-01-29		136.57			136.57	-1	<input type="checkbox"/>

Select All Clear All Print Selected Statements Download Selected Statements ☐ Without Update

Done

The list shows the patient and invoice number, as well as the current balance to be paid. The number with a “-” in the 'Prv' column indicates the number of insurance companies for which this invoice is awaiting payment.

Entering Payments

Clicking the invoice number you wish to work with opens the EOB Invoice window. Notice that the source and pay date from the previous window have been copied over; this saves time in the common case where a single check from the insurance company pays for multiple claims.

EOB Posting - Invoice - Mozilla Firefox

File Edit View History Bookmarks Yahoo! Tools Help

OpenEMR EOB Posting - Search EOB Posting - Invoice

Patient: Rod Roark Provider: Betty Black Ins1: Pacific Health Ins2: MedOne

Invoice: 1.15 Svc Date: 2010-01-29 Done with: ☒ None ☒ Ins1 ☐ Ins2 Check/EOB No.: 12345

Last Bill Date: 2010-01-29 Now posting for: ☒ Ins1 ☐ Ins2 ☐ Ins3 ☐ Patient Check/EOB Date: 2010-02-05

☒ Needs secondary billing Save Cancel Deposit Date:

Code	Charge	Balance By/Source	Date	Pay	Adjust	Reason
99203	136.57	136.57		85	W	

Done

The EOB Invoice page contains a detailed list of payments made on this invoice so far. Enter the payment amount next to the remaining balance, and check 'Needs secondary billing'. This will allow the claim to be re-billed to the secondary insurance. Select 'Done with Ins1' above to indicate that the primary insurance EOB has been posted. When you are finished, click 'Save'.

EOB Posting - Search - Mozilla Firefox

File Edit View History Bookmarks Yahoo! Tools Help

OpenEMR x EOB Posting - Search x

Payer: MedOne Source: 22334 Pay Date: 2010-02-05 Deposit Date: Amount: 20.00 Help

Name: Chart ID: Encounter: Svc Date: 1-29-2010 To: Open Search

Or upload ERA file: Browse

Patient	Invoice	Svc Date	Last Stmt	Charge	Adjust	Paid	Balance	Prv	Sel
Roark, Rod	1.15	2010-01-29		136.57	0.00	85.00	51.57	-1	<input type="checkbox"/>

Select All Clear All Print Selected Statements Download Selected Statements ☐ Without Update

Done

Once payment has been billed and received from secondary insurance, it can be entered in the same way. Enter the source and pay date, etc. and locate the appropriate invoice(s) using the search function.

Payment amounts are now shown along with the remaining balance. The number in the 'Prv' column has also decreased. Select the invoice number to bring up the EOB Invoice window again.

EOB Posting - Invoice - Mozilla Firefox

File Edit View History Bookmarks Yahoo! Tools Help

OpenEMR x EOB Posting - Search x EOB Posting - Invoice x

Patient: Rod Roark Provider: Betty Black Ins1: Pacific Health Ins2: MedOne Invoice: 1.15

Svc Date: 2010-01-29 Done with: ☐ None ☐ Ins1 ☒ Ins2 ☐ Ins3 ☐ Patient Check/EOB No.: 22334

Last Bill Date: 2010-01-29 Now posting for: ☐ Ins1 ☒ Ins2 ☐ Ins3 ☐ Patient Check/EOB Date: 2010-02-05

☐ Needs secondary billing Save Cancel Deposit Date:

Code	Charge	Balance	By/Source	Date	Pay	Adjust	Reason
99203	136.57	51.57	Ins1/12345	2010-02-05	85.00	20	W

Adm adjust
Adm adjust
After hrs calls
Bad check
Bad debt
Coll w/o
Discount
Hardship w/o
Ins adjust
Ins bundling
Ins overpaid
Ins refund
Pt overpaid
Pt refund
Pt released
Sm debt w/o
To copay
To ded'ble
Untimely filing

Done

Enter the payment amount and select 'Ins2' to indicate that the secondary insurance EOB has been posted.

Invoice adjustments may also be made here. Enter the adjustment amount (or click 'W' to waive the entire remaining balance), and select a reason for the adjustment from the drop-down list provided. Click 'Save' when finished.

Patient Invoices and Payments

Once payments from the insurance companies have been received and entered, you can use OpenEMR's EOB page to generate invoices for billing patients the remaining amounts.

Select 'Due Pt' from the drop-down list and click 'Search' to display a list of all invoices that are awaiting payment from patients. Invoices still awaiting payments from insurance companies will not be shown.

Patient	Invoice	Svc Date	Last Stmt	Charge	Adjust	Paid	Balance	Prv	Sel
Roark, Rod	1.15	2010-01-29		136.57	16.57	105.00	15.00		<input checked="" type="checkbox"/>

Check the box next to the desired invoice and click 'Print Selected Statements' to generate an invoice for that patient using a customizable template. Depending on your clinic's OpenEMR configuration, the invoice may be printed automatically.

A '1' in the 'Prv' column now indicates that the patient has been billed once for this claim. This number will

increment every time a new invoice is printed for this encounter. This is useful when printing so that second and later notices may be worded differently from the initial statement.

You can also click on the patient's name in the invoice list to create a billing note for that patient. Enter your note into the text field and click 'Save'.

Once payment has been received, it can be entered into the invoice in the same manner as the insurance payments. In the 'Now posting for' list be sure to select "Patient". Enter the payment amount as before and click 'Save'.

Code	Charge	Balance	By/Source	Date	Pay	Adjust	Reason
99203	136.57						
			Ins2/22334	2010-02-05		16.57	Ins adjust Ins2
			Ins1/12345	2010-02-05	85.00		
			Ins2/22334	2010-02-05	20.00		
		15.00			15		W

REPORTING

Within OpenEMR there are a wide array of reports you can generate which may be useful for your practice. These include general reports such as appointment and encounter reports, billing reports, and patient specific reporting.

General Reports

Most general reporting tools can be found by selecting 'Reports' from the navigation menu at left. In the Tree View scheme, the list of available reports is divided into a hierarchical list within the navigation menu.

Examples of Commonly Used Reports

Clicking 'Reports > Visits > Superbill' brings up the Superbill Report page. This presents you with a dialog for selecting a date range.

Clicking 'Submit' produces a report for each encounter in the date range, and shows patient demographics and insurance information, as well as the billing codes and amounts.

The Appointments Report ('Reports > Visits > Appointments') gives you a list of appointments for a given provider, or for all providers, in a specified date range. It can be sorted by clicking on any of the four column headings.

Provider	Date	Time	Patient	ID	Type	Comment
Black, Betty	2011-09-30	10:00	Rod Rourke	1	Established Patient	

The Appointments and Encounters Report ('Reports > Visits > Appt-Enc') gives you a useful cross-reference of appointments with their corresponding encounters. This allows you to easily spot many types of errors, such as appointments with missing encounters, encounters with missing appointments, missing charges, and authorizations or justifications that are required but not done.

Practitioner	Date/Appt	Patient	ID	Chart	Encounter	Charges	Copays	Billed	Error
Black, Betty	2011-09-30 10:00	Rod Rourke	1	1	10	120.00			Not billed
Totals for Black, Betty						1	120.00		
Grand Totals						1	120.00		

The Insurance Distribution report (listed under 'Reports > Insurance') shows you how many patients seen over a given time period use each kind of insurance.

Primary Insurance	Charges	Visits	Patients	P1 %
MedOne	120.00	1	1	100.0

The Indigent Patients report lists all encounters for patients that were seen without insurance. (None shown here.)

Patient	SSN	Invoice	Svc Date	Due Date	Amount	Paid	Balance
---------	-----	---------	----------	----------	--------	------	---------

Billing Reports

From the main Billing page click 'Reports', or select 'Reports > Financial > Cash Rec' from the navigation menu.

This is the Cash Receipts report. It breaks down gross income by provider for a given time period.

The user can also elect to see a detailed breakdown of cash receipts, itemizing each procedure for which a charge was made.

Report - Cash Receipts by Provider

Facility: -- All Facilities -- Provider: Black, Betty Payment Date: -- --

From: 2011-09-01 To: 2011-10-01

CPT: ICD: ☒ Details ☒ Procedures

[Submit](#) [Print](#)

Practitioner	Date	Invoice	Procedure	Prof.	Clinic
Betty Black	2011-09-30	1 10	99213	50.00	
	2011-09-30	1 10	99213	45.00	
	2011-09-30	1 10	99213	10.00	
Totals for Betty Black				105.00	
Grand Totals				105.00	

Patient Reports

Patient: Rod Rourke (1)
DOB: 1973-05-14 Age: 38

Encounter History
Selected Encounter: 2011-09-30 (10)

[Home](#) [Manual](#) [Logout](#) [Administrator](#)

Rourke, Rod [Delete](#)

[History](#) | [Reports](#) | [Documents](#) | [Transactions](#) | [Issues](#)

Billing (expand)

[Edit](#) **Demographics (expand)**

[Edit](#) **Insurance (expand)**

[Edit](#) **Notes (expand)**

[Edit](#) **Patient Reminders (expand)**

[Edit](#) **Disclosures (expand)**

Vitals (collapse)

No vitals have been documented.

ID Card/Photos (expand)

[Edit](#) **Clinical Reminders (collapse)**

Measurement: Weight (Past Due)
Assessment: Tobacco (Past Due)

[Add](#) **Appointments (collapse)**

Friday, 2011-09-30
10:00 am Established Patient
Betty Black

[Edit](#) **Medical Problems (collapse)**

asthma

[Edit](#) **Allergies (collapse)**

penicillin

[Edit](#) **Medications (collapse)**

Claritin D

[Edit](#) **Immunizations (collapse)**

2011-09-30 - Hep B, adult

[Edit](#) **Prescription (collapse)**

Claritin D

When a patient is active within the system, the user has the option of generating a report for that specific patient. To do so, click on 'Report' at the top of the Patient Summary page.

The user can choose to include or omit a wide variety of patient information. When satisfied with your selections, click 'Generate Report'.

This produces a report including all the specified patient information.

Firefox - https://opensourcecmr.com:2099/openemr/interface/main/main_screen.php?auth/login&roles=default

OpenDMR Patient: Rod Rourk (1) Encounter History Home | Manual | Logout
 Hide Menu DOB: 1973-05-14 Age: 38 Selected Encounter: 2011-09-30 (10) Administrator

Default Top Bot
 Calendar
 Messages
 Patient/Client
 - New/Search
 - Summary
 Visits
 - Create Visit
 - Current
 - Visit History
 Records
 Visit Forms
 Fees
 Procedures
 Administration
 Reports
 Miscellaneous

Popups
 Find: by Name ID
 SSN DOB
 Any Filter
 Online Support

Insurance Data:

Primary Insurance Data:
 Provider: Subscriber First Name: Subscriber Last Name: Subscriber Relationship: Subscriber Date of Birth:
 MedOne Rod Rourk self 1973-05-14

Secondary Insurance Data:
 Subscriber Date of Birth:
 0000-00-00

Tertiary Insurance Data:
 Subscriber Date of Birth:
 0000-00-00

Billing Information:
 2011-09-30 : (CPT4) 99213 -
 2011-09-30 : (ICD9) 477 - Allergic rhinitis due to other allergen

Patient Immunization:
 2011-09-30 -

Issues

Allergies:
 penicillin

Medical Problems:
 asthma
 [Diagnosis]

Firefox - https://opensourcecmr.com:2099/openemr/interface/main/main_screen.php?auth/login&roles=default

OpenDMR Patient: Rod Rourk (1) Encounter History Home | Manual | Logout
 Hide Menu DOB: 1973-05-14 Age: 38 Selected Encounter: 2011-09-30 (10) Administrator

ICD9:477: Allergic rhinitis due to other allergen

Default Top Bot
 Calendar
 Messages
 Patient/Client
 - New/Search
 - Summary
 Visits
 - Create Visit
 - Current
 - Visit History
 Records
 Visit Forms
 Fees
 Procedures
 Administration
 Reports
 Miscellaneous

Popups
 Find: by Name ID
 SSN DOB
 Any Filter
 Online Support

Medications:
 Claritin D

New Patient Encounter
 (2011-09-30) Provider: Betty Black
 Reason:
 Facility: Your Clinic Name Here
 Procedure: 99213

Document 'PDX_Member_ID_Card.pdf'

MEMBER IDENTIFICATION CARD

PPC PDX Cooperative
 P.O. Box 230609
 Tigard, OR 97281

Name:

Member ID# _____ **PID#** _____ **Effective Date:** _____

Selected Provider: _____ **Phone:** _____

Benefits: ☐ PPC Co-op Membership ☐ Primary Care Services
☐ Patient Advocacy ☐ Discounted healthcare services from