

[image: Geo]STATE OF WASHINGTON
DEPARTMENT OF SOCIAL AND HEALTH SERVICES
Aging and Long-Term Support Administration
Home and Community Services Division
PO Box 45600, Olympia, WA 98504-5600HCS MANAGEMENT BULLETIN

H20-034 – Information
April 22, 2020

	TO:
	Home and Community Services (HCS) Division Regional Administrators

	FROM:
	Bea Rector, Director, Home and Community Services Division

	SUBJECT:

	Case Management Client/Resource Matching Software - AIDA (Artificial Intelligence Discharge Agent)

	PURPOSE:

	To notify the field of access to a new database resource that allows case managers to match clients to residential settings that can provide the level of service that is required by a specific client.

	BACKGROUND:

	Historically, when a client is interested in moving to a residential setting, case managers and other partners must contact potential providers individually to determine if the provider has availability and interest in accepting a new resident. This is a manual process that is often very time consuming. AIDA allows case management staff and other partners to use technology to improve the efficiency of finding a qualified residential provider for a client who needs one.

	

WHAT’S NEW, CHANGED, OR CLARIFIED:
	

AIDA allows HCS case managers to streamline the process of finding residential providers for clients. Case managers enter basic client information into AIDA. Providers are then notified of a client that potentially matches the service(s) they provide. Providers then determine if they are able and interested in providing the services for the client. Finally, the case manager is notified when the client has a potential provider(s) interested in providing care for the client.

	
ACTION:

	
All case managers already have an AIDA account setup as new users. Access AIDA by pasting the following link https://aidahealthcare.com/index.html into a Google Chrome web browser. AIDA will work in other browsers, but is optimized to function in Google Chrome.

Click the blue Provider Login/Setup button in the upper right area of the page (as shown in attachment titled DSHS First Step)

You will be taken to a login page, click on the State Employee Hyperlink in the upper right area of the screen (as shown in attachment titled DSHS Login)

Once you are in your dashboard view you will be able to submit a helpdesk/assistance request if you encounter an issue with AIDA

	

RELATED REFERENCES:

	
Follow up training will be provided on future dates when the AIDA developers are able to be in HCS offices.

Click on the link for a training video on AIDA, and follow the steps below:
https://vimeo.com/406220468

	

ATTACHMENT(S):

[bookmark: _MON_1648304264]
	
a. The training video is made for AIDA customers only and cannot be shared, that is why there is a password: aidatraining
b. Please consider DSHS/HCS as a “Hospital” role in this video
c. The Video starts with a SNF search, however the process is very similar to an AFH search - there is an AFH search example at minute 44:48
d. Please ignore 46:23 to 49:00 (this step reflects to private pay patients only)
[bookmark: _GoBack]

	

CONTACT(S):

	

Justin DeFour, for general questions & user access
(360) 870-6309
justin.defour@dshs.wa.gov

[image:]	Home & Community Services, 2018
	BJE

image2.emf
DSHS First Step.docx

DSHS First Step.docx

image1.png

< C' & aidahealthcare.com + (@

A I DA HOME USERS PLATFORM REQUEST DEMO NEWS SERVICES v PROVIDERS v LEARN MORE v PROVIDER LOG-IN/ SIGNUP —

IMPROVING CARE BY
CONNECTING PROVIDERS

AIDA drives value-based care by creating rich sharing channels between providers. These
channels are flexible enough to connect with almost any downstream provider, and deep
enough to gain insights about where your network is strong and where it needs to grow.

i

- Avallable In the

; App Orchard

image3.emf
DSHS Login.docx

DSHS Login.docx

image1.png

AIDA

PROVIDER LOGIN State Employee Login —

Email

testuser80@aidaforparents.com

Password

m Remember me Forgot password?

image4.emf
Steps to Create AIDA Desktop Shortcut.docx

Steps to Create AIDA Desktop Shortcut.docx
Steps to Create AIDA Desktop Shortcut

1. Right click on this link, and copy it: https://aidahealthcare.com/index.html

2. Open a new webpage using Google Chrome, and paste the copied link into the address bar

3. You will be navigated to the AIDA Healthcare mainpage

4. Click on the Provider Log-in/Setup button in the upper right area of the screen

5. You will be navigated to the AIDA Login page

6. Click on the symbol circled in red on the image

[image:]

7. Scroll down to “More Tools” and select “Create Shortcut”

8. Change name if you desire, and click Create

9. AIDA will now be found on your desktop and will automatically open in a Google Chrome page

image1.png

@ aidaforparents.com/login

AIDA

PROVIDER LOGIN

State Employee Login —

image1.png

image5.png
Washington State
'ﬂ Y Department of Social
7 & Health Services

Transformmg lives

