Health Information Management Course Descriptions
HIM 100 - Health Data Content & Structure
Emphasis on the health information profession, interdisciplinary relationships, health care data management, documentation standards, methods of access and retention of image-based information, and maintenance of health information in acute and non-acute care facilities. Procedures for maintaining vital statistics and specialized registries will be included.

HIM 220 - Statistical Applications in Health Information Management
Emphasis on acquiring knowledge and skills in data collection methods, health statistics terminology, and computation and presentation of reported health statistics.

HIM 221 - Health Information and Quality Management
Exploration of principles of management, human relations, human resources, total quality management, utilization and risk management and credentialing in the HIM department and health care setting.

HIM 225 - Legal Issues in Health Information Management
Advanced course relating concepts and principles of law, the health record as a legal document, confidential communication, consents and authorization, release of information and current trends in health legislation.

HIM 230 – Computer Systems and Applications in Health Information Management
Exploration of computer systems for health information management, with emphasis on the electronic health record. Various HIM software applications will be utilized.

HIM 250 – International Classification of Diseases (ICD) Coding

Discussion of various nomenclature and classification systems. Guidelines used to assign codes to disease and operations in the ICD classification system.

HIM 251 – Healthcare Common Procedure Coding System/Current Procedural Terminology (HCPCS/CPT) Coding
Application of HCPSC/CPT coding principles to outpatient reimbursement systems.

HIM 252 - Healthcare Payment Systems
Overview of management of healthcare payment systems including insurances, billing and collection processes, case-mix analysis, corporate compliance, HIPAA and other current reimbursement issues.

HIM 291 - Advanced Medical Terminology
Terminology of diseases, operations and treatment modalities.

HIM 292 - Pharmacology and Laboratory Diagnostics
Study of pharmacology, laboratory tests, and diagnostics as they relate to the management of health information.

HIM 295 - Seminar and Field Experience
Final project-based field experience. Two weeks preparatory classroom work; two weeks focused field experience; on-campus post-seminar and project presentation. Students responsible for own expenses.
HIM 350 - Health Informatics Research
Applies principles and methods of scientific research to selected topics in Health Informatics and relevant healthcare issues.

HIM 351 - International Classification of Disease (ICD-10) Coding

Course provides students with opportunities to learn and apply guidelines of ICD-10-CM and ICD-10-PCS coding.

HIM 422 - Clinical Evaluations and Outcomes

Advanced course in applying measurements, evaluations, and reports to processes, structures, and outcomes in improving the efficiency and effectiveness of health information management and clinical services.
HIM 450 - Application and Analysis of HIM Theory

Advanced study in application and analysis of HIM theory in healthcare settings. Must be taken in semester prior to enrollment in HIM 495 Capstone PPE.

HIM 495 - Capstone Professional Practice Experience

Professional practice experience in a health-related setting. Students are responsible for their own travel.
