Program Name: Medical Coding
	Medical Coding
	CF
	K
	M
	NH
	T
	DL

	 Certificate, Physician Office-Based Billing & Coding (C1.POB1)
	
	
	
	[image: image1.jpg]

	
	

	 Certificate, Hospital-Based Coding (C2.HBC2)
	
	
	
	[image: image2.jpg]

	
	

	LSC-CyFair (CF)
	LSC-Kingwood (K)
	LSC-Montgomery (M)

	LSC-North Harris (NH)
	LSC-Tomball (T)
	Distance Learning (DL)

	[image: image3.jpg]

 Total Certificate or Degree Offered - [image: image4.jpg]

 Some Courses Offered

Definition of Occupation:
Some medical records and health information technicians specialize in coding patients’ medical information for insurance purposes. Technicians who specialize in coding are called health information coders, medical record coders, coder/abstractors, or coding specialists. These technicians assign a code to each diagnosis and procedure. They consult classification manuals and also rely on their knowledge of disease processes. Technicians then use computer software to assign the patient to one of several hundred “diagnosis-related groups,” or DRGs. The DRG determines the amount for which the hospital will be reimbursed if the patient is covered by Medicare or other insurance programs using the DRG system. In addition to the DRG system, coders use other coding systems, such as those geared toward ambulatory settings or long-term care.

Description of typical work activities/transferable skills:

· Abstracts and codes patient data, using standard classification systems.
· Enters data, such as diagnostic procedures and treatment, into computer files.

· Makes sure that medical records remain confidential.

· Compiles and maintains medical records of patients to document their condition and treatment.

· Reviews records to make sure they're complete, accurate and in compliance with regulations.

Levels of Education:

Certificate:
· Hospital-Based Coding Certificate
· Physician Office-Based Coding Certificate

Associate: Associate of Applied Science in Health Information Technology
 PLEASE NOTE: Transferability of degree or certificate to other institutions will vary depending on the institution and the department. Speak to a counselor or advisor for options.

Special Admissions/Prerequisite Courses:
Admission to either coding certificate program requires completion of an application found on the North Harris College website. This program does have specific admission requirements. Please see the NHMCCD catalog or website for specific admission requirements.
 Method of Delivery:
 FORMCHECKBOX
 Traditional/On-Campus

 FORMCHECKBOX
 Distance Learning

 FORMCHECKBOX
 Distance Learning and Traditional

 FORMCHECKBOX
 Fast - Track

Some typical job titles for Medical Coding:

Certificates:

· Medical biller
· Medical coder
· Billing Analyst

· Certified coder

· Coding Specialist

Associate Degree:
· Medical Records Technician
· Health Information Technician

Types of employers that typically hire graduates:
Medical records and health information technicians held about 159,000 jobs in 2004. About 2 out of 5 jobs were in hospitals. The rest were mostly in offices of physicians, nursing care facilities, outpatient care centers, and home health care services. Insurance firms that deal in health matters employ a small number of health information technicians to tabulate and analyze health information. Public health departments also hire technicians to supervise data collection from health care institutions and to assist in research.

Workplace Skills:

· Judgment and decision making

· Service orientation

· Social perceptiveness

· Systems analysis

· Time Management

The following information is provided for individuals seeking career counseling. The MBTI provides information regarding an individual’s personality preferences and the Holland code provides information regarding an individual’s interest. If you are interested in learning more about how your interests and personality fit in with this and other career options, please see a career counselor at any of the NHMCCD campuses.

Myers-Briggs Type (MBTI):

· INFJ

· ENTP

· INFP
· ENTJ

Holland Interest Code:

· Conventional

Working Condition Requirements:
Medical coders, especially in the hospital setting, spend almost all their time at desks reading charts and using computers. Coders must be able to concentrate well, often in noisy surroundings, and sit for long periods of time. Over time, coders may suffer from musculo-skeletal problems and nerve injuries related to prolonged sitting and computer use. Reading computer screens may also cause eye strain.

According to some polls, many hospital coders find their jobs stressful due to high coding productivity and accuracy requirements. Coders' work is constantly monitored and audited by internal and external auditors, supervisors, managers, and outside agencies.

Coding and reimbursement rules and guidelines are constantly changing. Coders must spend a fair amount of time reading professional publications or attend educational seminars to stay up-to-date with the latest changes.
Industry Certification/Licenses:
After completion of the certificate, graduates are eligible to sit for a national certification exam administered by AHIMA and become certified as a certified coding associate.

Earnings:
The National average annual wage for Medical Records/Health Information Technicians is $31,450 and the range is $23,380 to $37,630. The average annual wage for the state of Texas is $30,270.

Source: Choices, access.bridges.com, 2008-09 editions
PLEASE NOTE: Earnings and salaries will vary with industry, region and experience of employee.

Employment Outlook:
Employment of medical records and health information technicians is expected to increase by 18 percent through 2016—faster than the average for all occupations—because of rapid growth in the number of medical tests, treatments, and procedures that will be increasingly scrutinized by health insurance companies, regulators, courts, and consumers. Also, technicians will be needed to enter patient information into computer databases to comply with Federal legislation mandating the use of electronic medical records.
New jobs are expected in offices of physicians as a result of increasing demand for detailed records, especially in large group practices. New jobs also are expected in home health care services, outpatient care centers, and nursing and residential care facilities. Although employment growth in hospitals will not keep pace with growth in other health care industries, many new jobs will, nevertheless, be created.
Cancer registrars should experience job growth. As the population continues to age, the incidence of cancer may increase.

Source: Occupational Outlook Handbook, 2008-09 editions
