Component 7/Unit9

Handout 1

THE THREE T'S OF A SUCCESSFUL EHR IMPLEMENTATION

	Team
	Tactics
	Technology

	· Identify one or more EHR champions or don't implement.

· Make sure your organization's senior executive fully supports the EHR.

· Use an experienced, skilled project manager.

· Utilize sound change management principles.

· Have clear, measurable goals.

· Make sure users share your goals.

· Establish realistic expectations.

· Don't try to implement an EHR in a dysfunctional organization.
	· Plan, plan, plan.

· Redesign your workflow.

· Don't automate processes just because you can; make sure the automation improves something.

· Design a balanced scanning strategy.

· Consistently enter key data into your new EHR charts.

· Get data into the EHR electronically when possible.

· Utilize a phased implementation.

· Train, train, train.

· Be flexible in your documentation strategy and allow individual differences in style.

· Don't “go live” on a Monday.

· Lighten your workload when you “go live” and for a short period afterward.

· Don't underestimate how much time and work is involved in becoming “expert” with an EHR.

· Pick a vendor with an excellent reputation for support.

· Utilize “power users” at each site.
	· Don't scrimp on your IT infrastructure.

· If you're a small practice, consider an application service provider (ASP) model.

· Make sure that your IT personnel do adequate testing.

· Utilize expert IT advice when it comes to servers and networks.

· Make sure your servers and interfaces are maintained on a daily basis.

· Back up your database at least daily.

· Have a disaster recovery plan and test it.


Reference: Adler K. How to Successfully Navigate Your EHR Implementation.
Family Practice Management. February 2007. Available from: http://www.aafp.org/fpm/2007/0200/p33.html 
Component 7/Unit 9
Health IT Workforce Curriculum 
1

Version 2.0/Spring 2011
This material was developed by Oregon Health & Science University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number IU24OC000015.

