Installation and Maintenance of Health IT Systems Unit 8a

Troubleshooting; Maintenance and Upgrades; and Interaction with Vendors, Developers, and Users

> Health IT Workforce Curriculum Version 1.0 Fall 2010

1

2

3

What We'll Cover...

- Identifying and implementing an effective troubleshooting procedure for reporting, evaluating, fixing, and following up on errors, problems, and system limitations
 - Creating a helpdesk

Component 8/Unit 8a

Component 8/Unit 8a

- Triage and prioritization
- The "tiered" support strategy

What We'll Cover...

Health IT Workforce Curriculum Version 1.0 Fall 2010

- The importance of developing a process for communicating requirements and supplying updates between vendors, developers, and users
- The importance of creating a baseline for measuring system performance
 - What is a baseline?
 - What to measure?

Component8/Unit8a

Creating Effective Troubleshooting and

- Maintenance Strategies • EHR systems in larger environments require dedicated staff to perform maintenance and troubleshooting.
- Smaller environments need a "go-to" person assigned both to administer the system and to interface directly with IT consultants and the vendor.

Health IT Workforce Curriculum Version 1.0 Fall 2010

Component 8/Unit 8a

Component 8/Unit 8

Component 8/Unit 8a

Creating Effective Troubleshooting and Jaintenance Strategies

- Maintenance Strategies • Larger institutions will find it more costeffective to provide on-site staffing for most maintenance and troubleshooting tasks associated with the EHR.
- Creating a dedicated production support team is recommended for larger healthcare environments to focus on customer support issues.

Health IT Workforce Curriculum Version 1.0 Fall 2010

Creating Effective Troubleshooting and Jaintenance Strategie

- Maintenance Strategies
 The Production Support Team should focus on:
 - Being highly available and usable.
 - Providing rapid response to service issues.
 - Handling customer problems.
 - Managing user access requests to the EHR.
 - Reviewing daily interface error logs.
 - Doing other day-to-day duties as needed.

Creating Effective Troubleshooting and Maintenance Strategies • The team should:

- Be customer-focused.
- Consist of staff with a high degree of application and business process knowledge.
- Be staffed with specialists capable of providing helpdesk, OS and application-level, hardware, and network support.

Health IT Workforce Curriculum Version 1.0 Fall 2010

Creating Effective Troubleshooting and Maintenance Strategies • The helpdesk:

Component 8/Unit 8a

Component 8/Unit 8a

- Becomes the first point of contact for most troubleshooting incidents.
- Assists with answering user inquiries and troubleshooting more common issues.
- Is responsible for "triaging" issues beyond their resolution scope to the appropriate group.
- Is responsible for assigning priority, e.g. Routine, Important, Urgent, Critical.

Health IT Workforce Curriculum Version 1.0 Fall 2010

Applications Networking Citrix Workstation Support TRIAGE Helpdesk Incoming Requests Component 8/Unit 8a

EHR Troubleshooting Workflow

Creating Effective Troubleshooting and

Maintenance Strategies Prioritizing troubleshooting requests:

- Routine (Low)
 - An intermittent problem that needs to be addressed but is having little to no impact on workflow or patient health.
- Important (Medium)
 - A device is nonfunctional but not impacting patient care.

Health IT Workforce Curriculum Version 1.0 Fall 2010

Creating Effective Troubleshooting and Maintenance Strategies

- Maintenance Strategies

 Prioritizing troubleshooting requests:
 - Urgent (High)
 - Issues that are severely impacting an individual's or department's workflow.
 - Critical

Component 8/Unit 8a

Component 8/Unit 8a

• Issues where a critical device is affected with no other alternative for the user and the issue is directly affecting patient care.

Health IT Workforce Curriculum Version 1.0 Fall 2010

Creating Effective Troubleshooting and Maintenance Strategies

- The tiered approach:
 - First Tier
 - Super users
 - Helpdesk
 - Second Tier
 - · Network and workstation specialists
 - Technical analysts
 - Third Tier

Component 8/Unit 8a

- · Application support specialists
- Support consultants

Health IT Workforce Curriculum Version 1.0 Fall 2010

12

Creating Effective Troubleshooting and "Super users":

Component 8/Unit 8

Component 8/Unit 8a

Component 8/Unit 8a

- Are usually members of clinical teams well trained in EHR usage and workflow strategies.
- Are located at practice sites or departments to provide front-line user support for commonly asked questions.
- Promote proper security and confidentiality policies.
- Need excellent teaching and communication skills.
- Act as liaison between EHR support team and clinic. Health IT Workforce Curriculum Version 1.0 Fall 2010

13

14

Creating Effective Troubleshooting and Maintenance Strategies

- · Helpdesk analysts:
 - Provide phone and email support.
 - Are proficient at workstation and application troubleshooting.
 - Provide documentation of issues along with their resolution for further analysis.

Health IT Workforce Curriculum Version 1.0 Fall 2010

- Need excellent customer relation skills.

Creating Effective Troubleshooting and

- Maintenance Strategies

 Network Specialists and Workstation Analysts:
 - Are dispersed throughout the system to provide level two support.
 - Are capable of troubleshooting intermediate to advanced network and application issues.
 - Interface with various team members to expedite requests.

Creating Effective Troubleshooting and Maintenance Strategies Application Support Analysts:

- Are experts in EHR applications.
- Troubleshoot difficult issues.
- Research specific problems with vendor.
- Production Support Consultants:
 - Work effectively with clinicians and stakeholders.
 - Recommend and implement EHR upgrades.

Health IT Workforce Curriculum Version 1.0 Fall 2010

16

17

Creating Effective Troubleshooting and Maintenance Strategies • Communication is key...

Component 8/Unit 8a

Component 8/Unit 8a

- Having separate teams means a vital need for written documentation.
- Lines of communication must exist connecting all facets of the support infrastructure.
- Routine training can be a tool for communication enhancements, known issues, and soliciting feedback.
- Communication and good listening skills are essential for supporting users.