STATE OF NEBRASKA
CLASS CODE:
S02201

CLASS SPECIFICATION
SALARY GRADE:
339

EST: 07/99 - REV: 00/00
OVERTIME STATUS:
N
HEALTH INFORMATION TECHNICIAN

DESCRIPTION: Under general supervision, is responsible for maintaining health information and medical records in compliance with accreditation and regulation standards. Incumbents examine medical records for accuracy, analyze health information, report patient data for reimbursement, respond to requests for medical information, and gather statistical information for reports and surveys; performs related work as required.

EXAMPLES OF WORK: (A position may not be assigned all the duties listed, nor do the listed examples include all the duties that may be assigned.)

Organizes, analyzes, and evaluates health record content for completeness and accuracy.

Codes medical information according to certified classifications by assigning code numbers for the purpose of reporting diagnosis and processing bills.

Researches and gathers statistical information for reports and surveys in response to compliance requirements and/or other inquiries.

Answers requests for health information from entities such as legal, governmental, and insurance companies.

FULL PERFORMANCE KNOWLEDGES, ABILITIES, AND SKILLS REQUIRED: (These may be acquired on the job and are needed to perform the work assigned.)

Knowledge of: health information management and medical records procedures and standards; medical diagnosis coding system for reimbursement.

Ability to: extract, record, and report data from facility medical files; obtain information from members, relatives, and medical staff; maintain confidentiality.

ENTRY KNOWLEDGES, ABILITIES, AND SKILLS REQUIRED: (Applicants will be screened for possession of these through written, oral, performance and/or other evaluations.)

Knowledge of: medical terminology; data entry systems; filing systems and how to locate records.

Ability to: communicate effectively; operate data entry devices.

Skill in: accuracy; grammar.

HEALTH INFORMATION TECHNICIAN (continued)
JOB PREPARATION GUIDELINES: (Entry knowledge, abilities, and/or skills may be acquired through, BUT ARE NOT LIMITED TO, the following coursework/training and/or experience.)

Any combination of training and/or work experience that will enable the incumbent to possess the required knowledge, abilities, and skills. A general qualification guideline for positions in this class is a high school education plus two years experience in medical records desirable.

SPECIAL NOTE

An Accredited Record Technician (ART) credential is preferred.

