

Component 8 Installation and Maintenance of Health IT Systems

Unit 4 Structured Systems Analysis and Design

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 1U24OC000024.

What We'll Cover

- What is project management?
- Role of the project manager
- What is a project plan?
- Before you begin: factor analysis
- 8 steps of a project plan
- 6 steps to an EHR plan

What is Project Management?

- Carefully planned and organized effort to accomplish a specific, (usually) one-time objective
- Includes:
 - Developing project plan
 - Managing plan's implementation, along with appropriate controls to monitor performance
 - Changing plan and schedule when needed
 - Evaluating project outcomes

Project Management: Phases

- Projects usually follow major phases.
 - Feasibility: Is project beneficial for organization as a whole?
 - Definition, determining the scope of the project: Who is affected/involved?
 - Planning
 - Implementation
 - Evaluation
 - Support, maintenance

Project Management: Competing Pressures

Project Manager

- Focal point of project, ensuring successful completion
- Directly responsible for activities of all participants, tasks, & deliverables
- NOT the top of a typical hierarchical management role

Project Manager's Role

Component 8/Unit 4

Health IT Workforce Curriculum
Version 2.0 Spring 2011

7

What is a Project Plan?

- Formally accepted blueprint charting entire project start to finish
- Detailed vs. summarized, as needed
- Balances all components: scope, time, cost, quality, & outcome expectations
- Anticipates & plans for potential negatively-impacting issues

Component 8/Unit 4

Health IT Workforce Curriculum
Version 2.0 Spring 2011

8

Project Plan: Typical Contents

- Applicable agreements
- Purpose
- Business/project goals & objectives
- Scope & expectations
- Roles & responsibilities
- Assumptions & constraints
- Quality management approach
- Project management approach
- Ground rules

Component 8/Unit 4

Health IT Workforce Curriculum
Version 2.0 Spring 2011

9

Factor Analysis

In “Creating a Project Plan”, Joe Launi outlines the technique of factor analysis:

- Consider before you finalize your project plan.
- Disciplined technique for investigating, analyzing, & understanding a project prior to making any formal commitments

Component 8/Unit 4 Health IT Workforce Curriculum
Version 2.0 Spring 2011 10

Factor Analysis: Ten Factors

1. Project definition/scope	6. Change
2. Resources	7. Communications
3. Time	8. Level of commitment
4. Procedures	9. Expectations
5. Environment	10. Risks

Component 8/Unit 4 Health IT Workforce Curriculum
Version 2.0 Spring 2011 11

8-Part Project Plan

1. Introduction
 - Purpose of project
 - What is the mission?
 - Background information
2. Goals/Objectives
 - Goal: aspiration that states a direction in which company will focus efforts in support of mission
 - Objective: short-term target (typically 12-24 months or less) of defined, measurable achievement

Component 8/Unit 4 Health IT Workforce Curriculum
Version 2.0 Spring 2011 12

8-Part Project Plan

2. Goals/Objectives (cont'd)

- Clearly define project goals & objectives and how they harmonize with overall mission/goals.
- Establish timeframe.
- Reaffirm benefits of successful project completion.
- Define method for measuring progress and change management procedures.

8-Part Project Plan

3. Scope

- *Project scope*
 - Work needing to be accomplished
 - Focused on work
- *Product scope*
 - Features & functions which characterize a product, service, or result
 - Focused on functional requirements

8-Part Project Plan

3. Scope (cont'd)

- Provides a clear detail of the work to be accomplished (scope definition).
- States which organizational resources will be utilized for the project.
- Deters “scope creep”.

8-Part Project Plan

3. Scope (cont'd)

- List of products/deliverables
 - Tangible items or specific results
 - Details in Appendix: name, description, purpose, task(s), audience, sign-off
- Milestones
 - Timeline of project
 - Completion of specific events resulting in a significant or highly visible result
 - Hard deadlines which must be met to ensure project success

8-Part Project Plan

4. Assumptions

- Relevant to successful completion
- e.g., resources, scope, expectations, schedules

5. Constraints

- Specific limitations under which the project must be conducted
- e.g., upgrades must be performed after closing

8-Part Project Plan

5. Constraints (cont'd)

- Related projects: Other projects influenced by project, and how
- Critical dependencies: Important relationships between tasks and subtasks which may influence timeline or completion

8-Part Project Plan

6. Quality management

- Define measurable ways of determining whether deliverables are meeting expectations.
- What performance-measuring activities will be needed and when?
- What special tools, skills, techniques?
- What quality standards?
- Who manages quality assurance?

8-Part Project Plan

7. Project Management

- Rules agreed to by team; e.g., reporting, communication, naming conventions, acceptance criteria
- Roles & responsibilities
- Mechanism for effective communication across team; directory of all team members & liaisons
- Method to determine & communicate progress

8. Approvals

- How to address variations that arise?

Managing an EHR Implementation Project

1. Assessment
2. Planning
3. Selection
4. Implementation
5. Evaluation
6. Improvement

Summary

- Project management - a carefully planned and organized effort to accomplish a specific, and usually one-time, objective. \
- A Project Manager - Oversees all aspects of the project
- Projects have major phases

- Factor Analysis – helps organize the project

Summary

- A project plan should have at least eight components, each of which is essentially a work product resulting from subtasks.
- EHR Project Implementations typically follow six stages:
 - Assessment
 - Planning
 - Selection
 - Implementation
 - Evaluation
 - Improvement

Reference

- Hohly, Marge. Project Plan Definition[Internet]. 2007. [Cited July 2010]: [about 5 screens].
 - http://www.cerritos.edu/hohly/WorkExperience/project_plan_instructions.htm
- Launi, Joe. Creating a Project Plan. JNM [serial on the Internet]. 1999 Sept; [cited 2010 August 15]: [about 3 screens].
 - <http://www.tdan.com/view-articles/5266>
- A Roadmap for an EHR Implementation at a Practice. Binary Spectrum [Internet].
 - <http://www.binaryspectrum.com/HealthcareSolutions/ElectronicMedicalRecords/Roadmap-for-implementation-of-EHRsystem-at-a-practice.html>
