Installation and Maintenance of Health IT Systems

Unit 11 Pilot Testing and Full Scale Deployment

> Health IT Workforce Curriculum Version 1.0 Fall 2010

What We'll Cover...

- · Identifying a Pilot Group for Testing
- · Installation, Training of Users
- Gathering and Prioritizing Feedback, Revising Project Plan as Needed
- · Planning for and Deployment to End Users
 - Big Bang vs. Phased Rollout
 - Communications

Component8/Unit11

- Technical Support Resources During Rollout Phase
- Re-evaluating Usage and Capacity of System

resources Under Production Environment Conditions

2

3

Version 1.0 Fall 2010

Identifying a Pilot Group

- Pilot Testing A trial run of procedures, instruments and software that you plan to fully deploy in an environment.
- Trial Group -

Component8/Unit11

- Dependent upon organization's size and structure
- Should be assessed to determine staff's technical capabilities and the ability of the practice's existing practice management technology to meet its needs
- Larger organizations should consider a steering committee to help with the selection process
- Ensure you have an adequate cross section of users testing the product

Staff Education and Training

• Schedule enough time PRIOR to implementation (2 weeks or more) to ensure adequate training and to build confidence and familiarity with the system

Staff Education and Training

Health IT Workforce Curriculum Version 1.0 Fall 2010

- Adequate training is crucial to the success of your implementation!
- There are many training strategies. Choose a combination of styles that works for your organization:
 - Train the Trainer
 - Classroom Style
 - -Web

Component8/Unit11

- Hands on Component 8/Unit 11

Health IT Workforce Curriculum Version 1.0 Fall 2010

5

Pilot Group Training and Implementation

- · Treat it as a Mini-Rollout of the project
- Training is EVERYTHING!
- Pilot sites should understand that being a pilot site requires flexibility on timelines and functionality.
- · Devise a contingency plan

Component8/Unit11

• IT support and available resources must be ready for implementation day

Pilot Group Training and Implementation

- · Involve everyone in decision making
- · Consider rolling out more complex modules later on after confidence is built up and users are more familiar with the EHR.
- · A formalized orientation process should be developed outlining the policies and procedures that underlie the decisions made at the organizational level ponent8/Unit11

Health IT Workforce Curriculum Version 1.0 Fall 2010

Pilot Group Training and Implementation

- · Medication dosages and instructions incorporated in the EHR content should be reviewed by independent experts
- · Even during pilot and beta phases of a project implementation, system stability is essential to gaining user confidence in a system

Health IT Workforce Curriculum Version 1.0 Fall 2010

8

Learning from Your Pilot Test

- · Develop Surveys incorporating;
 - Workflow change analysis
 - Suggestions for interface adjustments and errors
 - Data errors or failure

Component8/Unit11

Component8/Unit11

- Keep a journal of experiences and processes
- Conduct a post implementation review

Legacy Data

• There are three options for dealing with legacy data at launch:

• No pre-loading. In this scenario, paper charts are retained for reference. All visits after the go-live date use the EHR.

- Pre-load limited data. With this plan, the EHR is pre-loaded with commonly referenced data like current medications, chronic conditions, immunization history, and allergies. This approach reduces the need to pull paper charts for most visits.
- Pre-load all information from the last year. Ideally, your vendor will assist you in this scenario, since the data input volume is high. In this case, older paper charts are retained for reference.

Health IT Workforce Curriculum Version 1.0 Fall 2010

Component8/Unit11

Component8/Unit11

Component8/Unit11

Big Bang vs Phased Implementation

- Big Bang An implementation strategy that cuts over all parts of a planning system at the same time in a company or division, as opposed to a phased implementation module by module.
- Phased Implementation A gradual roll out of functions sequentially to a grouping of departments/ practices.

Health IT Workforce Curriculum Version 1.0 Fall 2010 11

12

Tips on a Successful Implementation

- Train, evaluate and support your users throughout the implementation process. This is essential for optimizing user efficiency, effectiveness and system adoptability and for building user confidence.
- Test your system thoroughly before and after the final roll-out, and resolve any issues, problems or bugs as quickly as possible.

Tips on a Successful Implementation

- Remember end users determine the success of your • implementation. Support them from the beginning of implementation and throughout training and into postimplementation support.
- Realize that implementing health IT is not the ultimate • goal. The objective should be to maximize the efficiency, quality and effectiveness of your care delivery processes.
- Support the implementation through proactive organizational policy. Facilitating user adoption through training and continued support can help you achieve optimum results. nent8/Unit11

Health IT Workforce Curriculum Version 1.0 Fall 2010

13

14

Closing the Gap: Post Implementation

- · Continued support and development is key to ongoing success.
- · Continue to solicit user feedback. Resolve issues promptly and consider improvement suggestions
- · Hold a Project review Meeting
- · Hold a Customer Acceptance Meeting

Component8/Unit11