

Component 7: Working with HIT Systems

Unit 5: Fundamentals of Usability in HIT Systems – What Does It Matter?

This material was developed by Johns Hopkins University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number 1U24DC000013.

Unit 5: Objectives

- Define usability and its relationship to HIT systems.
- Explain the impact of HIT usability on user satisfaction, adoption, and workarounds including error rates and unintended consequences.
- Provide alternatives to HIT usability bottlenecks.

Component 7/Unit 5

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2

Usability Defined

- “The extent to which a product can be used by specified users to achieve specified goals with effectiveness, efficiency and satisfaction in a specified context of use.” *ISO 9241-11*
(Ergonomic Requirements for Office Work with Visual Display Terminals (VDTs) – Part 11 Guidance on Usability. ISO/IEC 9241)
- Usability is the study of the ease with which people can employ a particular tool or other human-made object in order to achieve a particular goal.

Component 7/Unit 5

Health IT Workforce Curriculum
Version 2.0/Spring 2011

3

Jakob Nielsen

- Usability – a quality attribute that assesses how easy user interfaces are to use
- 5.6 Components:
 - Learnability
 - Efficiency
 - Memorability
 - Errors
 - Satisfaction
 - Utility

<http://www.usability.gov/basics/>

Component 7/Unit 5

Health IT Workforce Curriculum
Version 2.0/Spring 2011

4

Component 7/Unit 5

Health IT Workforce Curriculum
Version 2.0/Spring 2011

5

User-Centered Design

Component 7/Unit 5

Health IT Workforce Curriculum
Version 2.0/Spring 2011

6

User-Centered Design

- Study** – Observe people in their own environments to assess unmet needs—on top of market research
- Understand** – Explore how people deal with specific healthcare problems
- Develop** – Design prototypes of new technology solutions
- Pilot** – Field-test prototypes, listen to the results, iteratively re-design
- Deliver** – Turn prototypes into new platforms that meet people's needs
- Evaluate** – Evaluate impact; restart cycle

Component 7/Unit 5 Health IT Workforce Curriculum Version 2.0/Spring 2011 7

"If you dislike change, you're going to dislike irrelevance even more"

Eric Shinseki: 7th US Secretary of Veterans Affairs

Component 7/Unit 5 Health IT Workforce Curriculum Version 2.0/Spring 2011 8

Usability in HIT

- Understanding the user base
 - Mobile workers
 - Highly disruptive & stressful situations
 - Cognitive overload
 - Restriction of physical space – portability important
 - Time compression
 - Frequent turn-over (patients & providers)
 - Workarounds are common

Component 7/Unit 5 Health IT Workforce Curriculum Version 2.0/Spring 2011 9

This completes
Part 1 of Unit 5
