

Workshop on Current Aspects of Knowledge Management in Medicine (KMM05)

Marita Muscholl¹ and Kerstin Maximini² (Eds.)

¹ International Healthcare Management Institute, University of Trier,
54286 Trier, Germany
muscholl@uni-trier.de

² Department of Business Information Systems II, University of Trier,
54286 Trier, Germany
Kerstin.Maximini@wi2.uni-trier.de

Topics of KMM05

Traditional Knowledge Management systems in the medical field predominantly focus on medical knowledge and problem solving like diagnosis, prognosis, therapy planning and critiquing, image processing with image classification, and teaching or practising medical knowledge. Today, also economical, organizational, and quality aspects move into the centre of medical knowledge management, such as efficiency, analysis, and optimisation of hospital processes, workflow management and collaborative treatments by physicians of remote health care facilities. Using the changing accounting system based on flat rates, health care organizations have to change their operating philosophies to become profitable, enterprise-like organizations.

The Workshop KMM05 presented concepts and solutions that show how knowledge management can be applied profitably to solve today's problems and challenges in the medical domain. The Program Committee accepted the ten most interesting papers, written by authors of seven countries, out of 15 submissions for inclusion in this workshop proceeding either as long (six contributions) or short papers (four contributions). The contributions were grouped according to the following headlines:

Integration and Acceptance of Knowledge Management Solutions

Three contributions focus on how KM solutions can be integrated into the daily routine and how their acceptance can be increased. Bobrowski and Kreymann present a solution that provides medical knowledge mainly by means of standard software. In contrast Muscholl introduces a model-based architecture to support clinical pathways by adding and integrating knowledge management functions in hospital information systems. Puppe et al. discuss the benefits and acceptance of their KM solution proven by an evaluation that was carried out in a concrete hospital.

Availability and Usability of Clinical Document Knowledge

Clinical document knowledge plays an important role during the daily routine. Three contributions deal with the challenge of its availability and usability. Jablonski et al. introduce a document classification method along clinical pathways, Alexandrini et al. describe the management of radiological reports with automatically generated, standardised reports and Katirai and Sax present an approach that uses “compilable templates” for translating CDA conforming clinical documents into relevant key data (and vice versa).

Cost Reduction and Cost Control in Healthcare

The last four papers describe KM systems that help to control and reduce the costs in health care organizations: Curé introduces an ontology-based system providing decision support in self-medication. Eikemeier presents a peer-to-peer system architecture that supports cooperating physicians in preventing adverse drug reactions, but also keeps medical confidentiality. Tsybal et al. propose a data mining method for prognosis and early detection of nosocomial infections in microbiology data and Herrler et al. present a multi-agent system approach for optimizing clinic processes.

Acknowledgements

Each submission was reviewed by two members of the KMM05 Program Committee and we would like to thank each member for participating and for assuring the workshop’s success. All members in alphabetical order:

Prof. Dr. Hans Czap	University of Trier, Germany
Dr. med. Jörg Eckardt	Maria Hilf GmbH, Dernbach, Germany
Dr. med. Kai U. Heitmann	University of Köln, Germany
Dr. med. Josef Ingenerf	University of Lübeck, Germany
Prof. Dr. Stefan Kirn	University of Hohenheim, Germany
Dr. rer. nat. Dirk Krechel	SER Solutions GmbH, Germany
Dipl.-Inform. Kerstin Maximini	University of Trier, Germany
Juniorprof. Dr. Marita Muscholl	University of Trier, Germany
Prof. Dr. Klaus Pommerening	University Hospital of Mainz, Germany
Prof. Dr. Huaglory Tianfield	Glasgow Caledonian University, Great Britain
Prof. Dr. Thomas Uthmann	University of Mainz, Germany
Prof. Dr. Aldo von Wangenheim	Federal University of Santa Catarina, Brasil

In addition, we would like to thank Mariana Bortoluzzi and Herculano de Biasi (both University of Trier, Germany) for contributing additional reviews.

We hope this short workshop description has made you curious to read the papers... enjoy reading!

November 2004

Marita Muscholl and Kerstin Maximini