

Working with HIT Systems

Unit 8a: HIT system planning,
acquisition, installation, and training:
Practices to Support & Pitfalls to
Avoid

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 #240000013.

Objectives

By the end of this unit the student will be able to:

- Conduct a basic user needs analysis for a given example situation
- Create a plan for training users in a small office practice, a large community clinic, or a single unit in an ambulatory care setting
- Identify several potential challenges that may emerge during installation and generate a strategy to solve (lack of basic computer literacy in staff, etc.)

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2

HIT System Acquisition

- HIT acquisition = \$\$\$
- Careful planning

Image - MS Clipart

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

3

Systems Acquisition vs. Development

- Availability of vendor solutions
- Application Service Providers
- Cloud computing
- Many other options

Image : MS Clipart

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

The Role of Strategic Planning

- Creating the vision
- Vision should lead the implementation, not the technology
- Work on vision fuels requirements gathering (needs analysis)

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

7

Business Process Modeling

- Document current workflows
- Anticipate workflow redesign

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

8

Business Process Analysis

- Observe
- Interview
- Share

Image: MS Clipart

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

9

Business Process Flow Chart

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

10

Business Process Improvement

- Redesigning workflows
- New workflows could support:
 - Simplicity
 - Accessibility for patients
 - Safety
 - Comprehensiveness of documentation
 - Delegation
- New system = improved workflows

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

11
