

**HIT Implementation Planning
for Quality and Safety**

Unit 8.3: Go-Live Support Strategies

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 1

Objectives

At the end of this segment, the student will be able to:

- Assess the quality implications of “big bang” versus “staggered” approaches to activation.
- Discuss go-live support strategies that minimize risk.

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 2

**Implementation Strategies
The Big Bang**

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 3

Implementation Contextual Implementation Model

Organizational Context

- Organizational culture
- Resources
- IT experience
- Size and location
- Implementation life cycle stage
- Mission & strategic plan
- Organizational structures
- Roles of clinicians (doctors, nurses)
- Leadership

Component 12/Unit 8

Health IT Workforce Curriculum Version
1.0/Fall 2010

7

Implementation Contextual Implementation Model

Clinical Unit Context

- Team culture
- Unit leadership
- IT experiences
- Clinical profile of unit
- Size
- User attitudes regarding use of IT

Component 12/Unit 8

Health IT Workforce Curriculum Version
1.0/Fall 2010

8

Implementation Contextual Implementation Model

Individual Context

- Diverse ways of working
- Diverse ways of thinking
- Diverse ways of communicating
- Diverse ways of collaborating
- Computer literacy
- Keyboard skills

Component 12/Unit 8

Health IT Workforce Curriculum Version
1.0/Fall 2010

9

Complex Systems

- Diverse interactions and self-organization are critical
- A certain level of noise, creativity, and exploration should be expected for learning, changing, and adapting
- Effective structures are essential

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 10

Complex Systems Structures: Health System

Strategic Oversight Team	Centralized Matrix Leadership	Nested expert teams
Hospital oversight teams	Project management teams	Centralized trainers

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 11

Complex Systems Structures: Nested Teams

Operational teams	<ul style="list-style-type: none"> • Operations-oriented • Standardize operational processes/patient safety practices
Clinical discipline teams	<ul style="list-style-type: none"> • Membership of a single professional discipline • Addresses professional standards

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 12

Complex Systems Structures: Nested Teams

Clinical
consensus
Teams

- Multi-disciplinary
- Standardize practices related to specific patient populations or problems

Problem-oriented ad hoc teams

- Short-term, rapid action
- Addresses specific problems or interests

Component 12/Unit 8
Health IT Workforce Curriculum Version 1.0/Fall 2010 13

Implementation Support

- External consultants
 - Implementation specialists
 - Trainers
- Internal consultants
 - Super-users/coaches/mentors
 - Support Pools

Component 12/Unit 8
Health IT Workforce Curriculum Version 1.0/Fall 2010 14

Implementation Support External Consultants

- Have expertise in use of the particular software application
- Have experience on go-live teams in a wide variety of settings
- Often lack knowledge of specific organizational policies and workflows
- More costly than using internal consultants

Component 12/Unit 8
Health IT Workforce Curriculum Version 1.0/Fall 2010 15

Implementation Support Internal Consultants

- Clinical personnel, usually nurses
- Have training and knowledge beyond the usual end-user for the given software application
- Link the clinical world with the IT world
- Have a variety of titles: super-users, coaches, mentors
- Informal or formal roles

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 16

Implementation Support Internal Consultants

- Serve as champions for the new system
- Promote adoption
- Assist with/reinforce training
- Assist with developing policies and procedures, including downtime
- Liaison between clinical and IT staff
- Perform competency testing
- Provide quality oversight

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 17

Implementation Support Internal Consultants

Committees	Councils
Support Pools	Clinical Help Desk

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 18

Implementation Factors the Affect Success

- It is not possible to designate a single implementation strategy that works in all settings
- End user support (or lack thereof) is a significant factor in both successful (and failed) implementations
- Long-term attention to end user training and support is the key to data quality

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 19

Implementation Factors the Affect Success

- There should be skilled resource people:
 - Present on the unit
 - Able to provide quick help
 - Serve as a driving force for change
 - Responsible for training

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 20

Summary

- No best way to implement HIT
- Contextual factors are important for implementation planning
- End-user education and support are critical to success
- Long-term training and support drive quality.

Component 12/Unit 8 Health IT Workforce Curriculum Version 1.0/Fall 2010 21
