

Component 8 Installation and Maintenance of Health IT Systems Unit 8a

Troubleshooting; Maintenance and
Upgrades; Interaction with Vendors,
Developers, and Users

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

- Troubleshooting
 - Reporting, evaluating, fixing, & following up problems
 - Help desk
 - Triage & prioritization
 - “Tiered” support strategy
- Maintenance & upgrades
 - Creating baseline for measuring system performance
- Interactions with vendors, developers, & users
 - Communicating system requirements & updates
 - Client-vendor relationship

Troubleshooting: Support Staff

- Dedicated staff for maintenance, upgrades, & troubleshooting of IT systems, e.g. EHRs.
- Smaller environments
 - May need to contract with IT consultant
 - Need go-to person assigned both to administer the system and to interface directly with IT consultants and vendor.

Troubleshooting: Support Staff (cont'd)

- Larger environments
 - More cost-effective to provide on-site staffing for most maintenance & troubleshooting of EHR.
- Dedicated production support team to focus on customer support issues.
 - Avoid temptation to share support responsibilities with development team.

Troubleshooting: Support Staff (cont'd)

- The Production Support Team should focus on:
 - Being highly available and usable.
 - Providing rapid response to service issues.
 - Handling customer problems.
 - Managing user access requests to the EHR.
 - Reviewing daily interface error logs.
 - Doing other day-to-day duties as needed.


Troubleshooting: Support Staff (cont'd)

- Production support team
 - Customer-focused, excellent “soft skills”
 - Versatile, with specialists in help desk, application, hardware, & network support.
 - Thorough understanding of application & business processes

Troubleshooting: Help Desk

- First point of contact for most problems.
- Answers user inquiries & troubleshoots more common issues.
- Responsible for “tripling” issues beyond their scope to appropriate group.
- Responsible for assigning priority
 - E.g., Routine, Important, Urgent, Critical

EHR Troubleshooting Workflow


Troubleshooting: Prioritizing Requests

- Routine (Low)
 - Intermittent; needs to be addressed but no impact on workflow or patient care.
- Important (Medium)
 - Device nonfunctional but not impacting patient care.

Troubleshooting: Prioritizing Requests (cont'd)

- Urgent (High)
 - Severely impacting individual or department workflow.
- Critical
 - Critical device affected, with no other alternative for user; or directly affecting patient care.

Troubleshooting: Tiered Approach

1. Super users, help desk
2. Workstation & network specialists, technical analysts
3. Application support specialists, support consultants; often centrally located

Troubleshooting: Tiered Approach (cont'd)

- “Super users” (tier 1)
 - Usually clinical staff, well trained in EHR usage & workflow strategies
 - Located on-site for front-line support
 - Promote proper security & confidentiality
 - Teaching & communication skills
 - Liaison between EHR support team & clinic

Troubleshooting: Tiered Approach (cont'd)

- Help desk analysts (tier 1)
 - Phone & email support
 - Workstation & application troubleshooting
 - Documentation of issues & their resolution, for further analysis, in ticketing system
 - Customer relation skills

Troubleshooting: Tiered Approach (cont'd)

- Network specialists & workstation analysts (tier 2)
 - Dispersed throughout system
 - Troubleshoot intermediate-advanced network & application issues
 - Interface with various team members to expedite requests

Troubleshooting: Tiered Approach (cont'd)

- Application support specialists (tier 3)
 - Experts in EHR applications
 - Troubleshoot difficult issues
 - Research specific problems with vendor
- Production support consultants (tier 3)
 - Similar to application support specialists
 - Work effectively with clinicians & stakeholders
 - Recommend & implement EHR upgrades

Troubleshooting: Tiered Approach (cont'd)

- Communication is key.
 - Especially with separate IT teams for projects & support; critical need for written documentation.
 - Lines of communication between all facets of support infrastructure.
 - Periodic training for communicating enhancements & known issues, soliciting feedback.
 - Listening & communication skills; glean enhancement ideas from users.

Summary

- Support staff
 - Smaller healthcare settings might contract out IT services; larger institutions require in-house IT staff.
- Requests for support
 - Triage & prioritize upon receipt to avoid urgent issues being overlooked.
 - Forward requests to appropriate specialist.

Summary

- Tiered structure can help manage workloads & user requests in larger institutions.
- Specialists with wide variety of skills
 - Application support & development
 - Networking infrastructure & security
 - Hardware support

Reference

- Boyer, E. and M. Soback (2005).
Production Support. *Implementing an
Electronic Health Record System*. J. M.
Walker, E. J. Bieber and F. Richards,
Springer London: 95-100.
– <http://www.springerlink.com/content/n520ghg078416463/>
