

Working with HIT Systems

Unit 8b: 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 H240C00013.

Training

- Timing is important
- Incorporate a “practice” version of the system
- Design to meet the needs of different roles within the organization


Image Source: MS Clipart

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2

More Training

- People prefer to learn in different ways
 - Just in time (by function), or full immersion
 - Classroom-based or online
 - Instructor led or self-paced
 - Group-based or one-on-one
- Accommodate differing schedules
- Determine the best people to deliver the training


Image Source: MS Clipart

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

3

Even More Training!

- Keys to success
 - Convenient locations
 - Focused curriculum
 - Flexible, knowledgeable trainers
- Training starts early, continues through operational stage


Image Source: MS Cipari

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

4

Key Success Factors

- Readiness of the organization; prepared to:
 - Understand what the system can do
 - Investigate and choose a system
 - Implement system
 - Training
 - Monitor the system
- Availability of a champion
- Perceived usefulness of the system
- Organizational teamwork
 - For small practice settings, change occurs from within the staff rather than from the top
 - People skills are as important as the technology

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

5

HIT System Planning, Acquisition, Installation, and Training: Tools for Skilled Nursing Facilities & LTC


Image Source: MS Cipari

TOOLKIT:

<http://www.stratishealth.org/expertise/healthit/nursinghomes/nhtoolkit.html>

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

6

HIT System Planning, Acquisition, Installation, and Training: Tools for Small Provider Practices


TOOLKITS:

DOQ-IT (“Dock-it”)

<http://www.norc.org/6275/Module5/A/A%20Systems%20Approach%20to%20Operational%20Redesign%20Workbook.pdf>

Health Information Technology Toolkit for Physician Offices:

<http://www.stratishealth.org/expertise/healthit/clinics/clinictoolkit.html>

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

7

HIT System Planning, Acquisition, Installation, and Training: Tools for Community Health Clinics & Safety Nets


Images: MS Clipart

TOOLKIT

<http://www.stratishealth.org/expertise/healthit/hospitals/htoolkit.html>

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

8

Summary

- Core concepts of HIT systems planning, acquisition, installation and training
- Apply core concepts to specific health care settings
- Implementation challenges


Image: cdc.gov

Component 7/Unit 8

Health IT Workforce Curriculum
Version 2.0/Spring 2011

9

References:

1. Calman N, Kitson K, Hauser D. Using Information Technology to Improve Health Quality and Safety in Community Health Centers. Pro Community Health Partnership. 2009 Dec 4. Available from: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2788767/?tool=pubmed>
2. Lorenzi N, Kouroubali A, Detmer D, Bloomrosen M. How to successfully select and implement electronic health records (EHR) in small ambulatory practice settings. BMC Medical Informatics and Decision Making. 2009;9:15. Available from: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2662829/pdf/1472-6947-9-15.pdf>
3. DOQ-IT ("Dock-it"):
<http://www.norc.org/6275/Module5/A%20Systems%20Approach%20to%20Operational%20Redesign%20Workbook.pdf>
4. Health Information Technology Toolkit for Physician Offices:
<http://www.stratishealth.org/expertise/healthit/clinictoolkit.html>
