


Clinic Process for Emergency Referral for Prescription Financial Support


Legend

- Patient
- MOA
- Physician
- Alberta Supports

v2.0 - 14Apr20


Clinic Process for Positive Social Determinants of Health (SDoH) Screen - Transportation


Legend


- Patient
- MOA
- Physician

St. Albert and Sturgeon PCN Process Map


Screening Process


RIFS CIL Work Referral, Assessment and Intervention


RIFS Patient Flow Screening, Assessment and Intervention and Linkages


RIFS Screening to Resources and Referral Process: Associate Medical Clinic

Revised 2020-03-09


Resources Referral Process: Associate Medical Clinic


LEGEND

- Clinic MOA
- Patient
- Primary Care Physician
- PCN CIL (PCN Central)
- Data Entry Points


VIKING
CURRENT Clinic Flow Map - Visit to PCN clinician
EMR: MedAccess

28 August 2019


MOA

PCN Clinician

Patient

EMR Documentation


VIKING


CURRENT Clinic Flow Map - Visit to physician
EMR: MedAccess

28 August 2019


- MOA
- Panel manager
- Physician
- Patient
- EMR Documentation


VIKING ACTUAL RIFS Clinic Flow Map EMR: MEDACCESS

24 February 2021


EMR Documentation


Panel manager

Clinician

Patient


MOA


VERMILION
CURRENT Clinic Flow Map - Visit to physician
EMR: ACCURO

28 August 2019


- MOA
- Panel manager
- Physician
- Patient
- EMR Documentation


VERMILION
CURRENT Clinic Flow Map - Visit to PCN Clinician
EMR: ACCURO

28 August 2019


MOA


Panel manager

PCN Clinician

Patient

EMR Documentation


EMR Documentation

MOA

Panel manager

Clinician

Patient