

Awardee of The Office of the National Coordinator for Health Information Technology

Component 8 Installation and Maintenance of Health IT Systems

Unit 3
System Selection – Functional and Technical Requirements

This material was developed by Duke University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number IU24OC000024.

What We'll Cover...

- Developing a plan for gathering functional requirements from your institution and its users for your EHR and evaluating EHRs using a twelve-step approach
- Documenting use-cases and relating them to functional requirements
- Prioritizing functional requirements, including grouping as essential versus desired
- Identifying minimum and recommended software and hardware requirements

Component 8/Unit

Health IT Workforce Curriculum Version 2.0 Spring 2011

Evaluating EHR Systems: 12 Steps

"How to Select an Electronic Health Record System" lists 12 recommended steps:

- 1. Identify decision makers
- 2. Clarify goals
- Determine functional requirements & write Request For Proposals (RFP)
- 4. Determine RFP recipients
- 5. Review RFP responses
- 6. Attend vendor demonstrations

Component 8/Unit

Health IT Workforce Curriculu

Evaluating EHR Systems: 12 Steps (cont'd)

- 7. Check references
- 8. Rank vendors
- 9. Conduct site visits
- 10.Select finalist
- 11. Solidify organizational "buy-in"
- 12.Negotiate contract

Component 8/Unit

Health IT Workforce Curriculum Version 2.0 Spring 2011

#1: Identify Your Decision Makers

- People and institutions are resistant to change. Create a committee to assist in the selection process.
- Make selection process a physician-led effort.
- Invite "movers and shakers" onboard in the decision-making process.
- · Keep your committee diverse.

Component 8/Unit

Health IT Workforce Curriculum Version 2.0 Spring 2011

#2: Clarify Your Goals

- What are your current limitations?
- Think about what technology should achieve in your setting.
- Be sure EHR selection aligns with overall business strategy.

Component 8/Unit

Health IT Workforce Curriculum

#3: Determine Functional Requirements & Write RFP

- Identify functional & "non-functional" requirements:
 - 1. Understand the marketplace.
 - 2. Understand existing standards.
 - 3. Apply "use cases".
- Write Request for Proposals (RFP)

Component 8/Uni

Health IT Workforce Curriculum Version 2.0 Spring 2011

Functional Requirements

- Tasks/functions/processes the system needs to perform
- Identify problems and issues to be solved by the system, e.g.:
 - Results reporting
 - Remote access
 - Many, many more

Component 8/Unit

Health IT Workforce Curriculum Version 2.0 Spring 2011

Functional Requirements: Assessing Needs

- Conduct needs assessment and prioritize needs.
- Identify must-haves, want-to-haves, and not-criticals.
- Map identified needs to the features and functionality which will address them.

Component 8/Unit

Health IT Workforce Curriculu

-			

Functional Requirements: Scan the Marketplace

- · Browse the internet for ideas.
- · Consult trade publications.
- · Read specs and vendor guides.

Component 8/Unit

Health IT Workforce Curriculum Version 2.0 Spring 2011

Functional Requirements: HL7 Standard

- Health Level Seven (HL7) functional model
 - Functional statements describing an ideal EHR for all types of providers
 - Does not distinguish functions by specific type of care delivery organization
 - Conformance criteria for each functional statement

Component 8/Unit

Health IT Workforce Curriculum Version 2.0 Spring 2011 11

Functional Requirements: HL7 Standard (cont'd)

- Learn the HL7 language describing EHR functions relative to the standard.
 - "Shall": mandatory
 - "Should": optional, recommended
 - "May": optional or permissible
- Learn to read the model.
 - Three sections: direct care, supportive, & information infrastructure
 - Hierarchical list
- · Review and select relevant sections.

Component 8/Unit

Health IT Workforce Curriculu

Functional Requirements: HL7 Standard (cont'd)

• Example (from library.AHIMA.org)

-	· · · · · · · · · · · · · · · · · · ·
Statement	Conformance Criteria
Provide patient data in a manner that	The system <u>shall</u> provide de-identified data according to realm-specific law or custom when requested by an authorized internal or external party.
meets local requirements for	The system <u>should</u> comply with I.2.4, Extraction of health record information (conformance criteria 2). (The system should provide de-identification functionality for extracted information.)
deidentification	 The system <u>may</u> provide the ability to export de-identified data to authorized recipients.
	The system <u>may</u> provide a key with de-identified data to enable re-identification of the data or the contact of primary care provider.
Component 8/Unit 3	Health IT Worklorce Curriculum 13

"Non-Functional" Requirements

- Attributes of system as a whole (rather than specific user tasks), such as:
 - Usability
 - Ease with which system can be learned and used
 - Reliability
 - Degree of uptime system must provide for users
 - Performance
 - · How well system works; e.g., response time, capacity
 - Supportability
 - · Ability to easily modify or maintain system

Component 8/Unit 3

Health IT Workforce Curriculum Version 2.0 Spring 2011 14

"Non-Functional" Requirements (cont'd)

- Scalability
 - Ability to increase number of users or applications
- System requirements
 - Operating systems, specific hardware or platform requirements, any special environmental requirements
- Legal and regulatory requirements
 - Telecommunication requirements, compliance with Health Information Portability and Accountability Act (HIPAA), etc.
- Security
 - Ability to provide confidentiality, data integrity, and data availability; e.g., HIPAA

Component 8/Unit

Health IT Workforce Curriculus

Use Cases

- Documented scenarios that explain how system should interact with end user or another system component to achieve specific goal or function
- · Written in simple terms
- Focus on correspondence between workflow and system processes

Component 8/Unit 3

Health IT Workforce Curriculum Version 2.0 Spring 2011

Use Cases: Example

PRE-EHR

Joe pulls out his prescription pad and pen.

Joe consults with a pocket drug reference to check the usual dosing.

Joe glances at Jane's allergy list to make sure she is not allergic to the new medication

Joe handwrites the drug name and "sig" (e.g. dose, route, frequency, quantity, refills).

Joe hands the handwritten prescription paper to Jane for her to bring to the pharmacy. $\,$

Component 8/Unit

Health IT Workforce Curriculum Version 1.0 Fall 2010 17

Use Cases: Example (cont'd)

POST-EHR

Joe activates the e-prescribing module within the EHR.

Joe searches for and selects the drug he wants to prescribe, and he sees the usual doses, frequencies, etc., presented as options on-screen

The e-prescribing system checks behind the scenes to see whether Jane is allergic to the selected medication or whether it has any significant interactions with her other current prescriptions.

Joe fills in the required data to complete the prescription. If it is a commonly prescribed medication, he quickly selects a complete prescription (i.e. drug, dose, route, quantity, refills, etc) from a list of common options for that drug.

Joe asks Jane from which pharmacy she would prefer to pick up the medication, selects that pharmacy in the system, transmits the e-prescription, and tells Jane it should be available for pickup shortly.

Component 8/Unit 3

alth IT Workforce Curricu

Request for Proposals (RFP)

- · Cover letter
- Introduction and selection process
- Background information, including organization size, specialty, current systems and hardware
- Desired EHR functionality
- Vendor information
 - Product description
 - Hardware & network components needed
 - Customer maintenance, support, warranties
 - Training available
 - System implementation plan
 - Proposed costs
 - Sample contract
 - References

Component 8/Unit

Health IT Workforce Curriculum Version 2.0 Spring 2011 19

#4: Determine RFP Recipients

- · Four questions to ask in reviewing vendors:
 - 1. Does the software have a history of interfacing with your practice management system?
 - 2. Is the EHR typically marketed to practices of your size?

Small: 1-15 providers
Medium: 10-99 providers
Large: 100+ providers

- 3. Does the EHR have favorable published ratings?
- 4. Does the EHR system meet your functionality needs?

Component 8/Unit 3

Health IT Workforce Curriculum Version 2.0 Spring 2011 20

#5-6: RFP Responses, Vendor Demonstrations

- Committee reviews responses to RFP to choose best candidates.
- · Attend vendor demonstrations.
 - Prepare patient scenarios, being sure to be consistent from one vendor to another.
 - Use standardized questions.
 - Prepare a ratings form.

Component 8/I Init

Health IT Workforce Curriculum

-			
-			
-			
•			
-			
-			
-			
-			
•			
-			
-			
-			
-			
•			
-			
-			
•			
-			
-			
-			

#7: Check References

- Check 3+ references for every vendor.
 - Good sources: physician user(s), IT staff, senior management
- · Ask standardized questions.
- · Categories to rank:
 - Background
 - Provider usage
 - Training and support
 - Implementation & hardware
 - Satisfaction

Component 8/I Init

Health IT Workforce Curriculum Version 2.0 Spring 2011

#8-10: Rank Vendors, Site Visits, Choose Finalist

- · Use simple ranking tool.
- · Rank based on:
- Functionality
 - Total cost
 - Vendor characteristics
- Set up site visits with top 2-3 contenders.
- · Select finalist and runner-up.

Component 8/Unit 3

Health IT Workforce Curriculum Version 2.0 Spring 2011 23

Hardware and Software Requirements

- Choosing the right hardware is an important factor in the EHR's overall performance
- Take a technology inventory as part of the selection process and compare your current hardware/ software with the vendor's recommendations
- Has your organization planned to purchase or upgrade technology to meet the these recommendations?

Component 8/Unit

Health IT Workforce Curriculus

Hardware and Software Requirements

- · Does the EHR integrate well with your existing record keeping software or will additional software components be required?
- Will the EHR be scalable to foreseeable OS and hardware trends?
- Is the vendor committed over the long haul to ensuring the EHR will integrate with these new medical and computing technologies as they emerge?

Health IT Workforce Curriculum Version 2.0 Spring 2011

#11-12: Solidify Commitment, Negotiate Contract

- · Sell your organization on the EHR.
 - Discuss committee recommendations with stakeholders.
 - Be prepared to "sell" your organization on EHR concept and particular vendor.
- Negotiate contract.
 - Contracts typically span 10 years or more.

Health IT Workforce Curriculum Version 2.0 Spring 2011

References

- "How to Select an Electronic Health Record System," by Kenneth G. Adler, MD, MMM. *Family Practice Management*. 2005 Feb;12(2):55-62. Retrieved May 9, 2011.
- ob. Thethered wildy 3, 2011.

 http://www.aafp.org/fpm/2005/0200/p55.html

 "Requirements Analysis," by Stratis Health.

 http://www.stratishealth.org/documents/HITToolkitNH/1.Adopt/1.3Select/
 1.3.5Requirements Analysis.doc
- "Using HL7 Standards to Evaluate an EHR," by AHIMA
 - http://library.ahima.org/xpedio/groups/public/documents/ahima/bok1_03 1102.hcsp?dDocName=bok1_031102
- Discussion of organizations, with display of their logos, is for educations purposes only and does not imply endorsement of the material by the organization.
 - HL7 International: http://www.hl7.org