

Sociotechnical Systems

- Coined in 1960s by Eric Trist, Ken Bamforth & Fred Emery
- "An approach to complex organizational work design that recognizes the interaction between people and technology in workplaces." (Wikipedia)
- "Interaction between society's complex infrastructures and human behaviour." (Wikipedia)

People-Process-Technology

"People & Organizational Issues" (POI)

- POI focuses on interactions between people and technology, including designing, implementing, and deploying safe and usable health information systems and technology.
- AMIA POIWG addresses issues such as
 - How systems change us and our social and clinical environments
 - How we should change them
 - What we need to do to take the fullest advantage of them to improve [...] health and health care.
 - Our members strive to understand, evaluate, and improve human-computer and socio-technical interactions.

"People & Organizational Issues" (POI)

- We bring varied perspectives, methods, and tools from
 - Humanities, Social science, Cognitive science
 - Computer science and informatics
 - Business disciplines
 - Patient safety
 - Workflow
 - Collaborative work and decision-making
 - Human-computer interaction & Usability
 - Human factors
 - Project and change management
 - Adoption and diffusion of innovations
 - Unintended consequences
 - Policy.

Health IT Successes & Failures

White Paper \blacksquare

Health IT Success and Failure: Recommendations from Literature and an AMIA Workshop

BONNIE KAPLAN, PhD, KIMBERLY D. HARRIS-SALAMONE, PhD

Health IT Successes & Failures

What success is

- Different ideas and definitions of success
- Need more understanding of different stakeholder views & more longitudinal and qualitative studies of failure

What makes it so hard

- Communication, Workflow, & Quality
- Difficulties of communicating across different groups makes it harder to identify requirements and understand workflow

Health IT Successes & Failures

What We Know–Lessons from Experience

- Provide incentives, remove disincentives
- Identify and mitigate risks
- Allow resources and time for training, exposure, and learning to input data
- Learn from the past and from others

H.I.T. or Miss: Lessons Learned from Health Information Technology Implementations

1st Edition Leviss (Editor) (2010) 2nd Edition Leviss (Editor) (2013)

Managing Change:

An Overview

NANCY M. LORENZI, PHD, ROBERT T. RILEY, PHD

Lorenzi & Riley (2000)

Category	Examples			
Communication	Ineffective outgoing communication Ineffective listening			
	Failure to effectively prepare the staff for the new system			
Culture	Hostile culture within the information systems organization Hostile culture toward the information systems area			
	No strategies to nurture or grow a new culture			
Underestimation of complexity	Missed deadlines and cost overruns Lost credibility			
Scope creep	Failure to define and maintain original success criteria Failure to renegotiate deadlines and resources if criteria do change			

1

Organizational

No clear vision for the change

Unintended consequences

Ineffective reporting structure

Staff turnover

Staff competency

Provision of a technical "fix" to a management problem

Lack of full support of "boss(es)"

Roles and responsibilities not clearly defined or understood by everyone

Several people vying to be "in charge"

Adequate resources not available from the beginning

Failure to benchmark existing practices

Inability to measure success

Lorenzi & Riley (2000)

Technology System too technology oriented

Poor procurement

Lure of the leading (bleeding) edge

Inadequate testing

Training Inadequate or poor-quality training

Poor timing of training—too early or too late

Leadership issues Leader too emotionally committed

Leader's time over committed

Too much delegation without control

Failure to get ownership in the effort

Leader's political skills weak

"Lying" to get initial approval

Lorenzi & Riley (2000) 13

Considerations for a successful implementation of CPOE

Considerations

Motivation for implementation

CPOE vision, leadership, and personnel

Costs

Integration: Workflow, health care processes

Value to users/Decision support systems

Project management and staging of implementation

Technology

Training and Support 24 x 7

Learning/Evaluation/Improvement

14

Minimizing MD's Change Resistance

- Involve physician champions
- Create a sense of ownership through communications & involvement
- Understand their values
- Be attentive to climate in the organization
- Provide adequate training & support

Riley & Lorenzi (1995)

Reasons for User Involvement

- Better understanding of needs & requirements
- Leveraging user expertise about their tasks & how organization functions
- Assess importance of specific features for prioritization
- Users better understand project, develop realistic expectations
- Venues for negotiation, conflict resolution
- Sense of ownership
- Pare & Sicotte (2006): Physician ownership important for clinical information systems

16

Ives & Olson (1984)

The Missing Piece in IT Adoption

Proposed Addition

Technological Sophistication

Functional Sophistication

Integration Sophistication

Managerial Sophistication

Critical Success Factors in Health IT Projects

Communications of plans & progresses

Physician & non-physician user involvement

Attention to workflow changes

Well-executed project management

Adequate user training

Organizational learning

Organizational innovativeness

18

Theera-Ampornpunt (2011)

Theory of Hospital Adoption of Information Systems (THAIS)

Implementing computerized physician order entry: the importance of special people

Joan S. Ash*, P. Zoë Stavri, Richard Dykstra, Lara Fournier

Division of Medical Informatics and Outcomes Research, School of Medicine, Oregon Health & Science University, 3181 SW Sam Jackson Park Road, Portland, OR 97201-3098, USA

- Administrative Leadership Level
 - CEO
 - Provides top level support and vision
 - Holds steadfast
 - Connects with the staff
 - Listens
 - Champions

- CIO

- Selects champions
- Gains support
- Possesses vision
- Maintains a thick skin

- CMIO

- Interprets
- Possesses vision
- Maintains a thick skin
- Influences peers
- Supports the clinical support staff

Champions

- Clinical Leadership Level
 - Champions
 - Necessary
 - Hold steadfast
 - Influence peers
 - Understand other physicians
 - Opinion leaders
 - Provide a balanced view
 - Influence peers

- Curmudgeons
 - "Skeptic who is usually quite vocal in his or her disdain of the system"
 - Provide feedback
 - Furnish leadership
- Clinical advisory committees

Solve problems

Connect units

- Bridger/Support level
 - Trainers & support team
 - Necessary
 - Provide help at the elbow
 - Make changes
 - Provide training
 - Test the systems

- Skills
 - Possess clinical backgrounds
 - Gain skills on the job
 - Show patience, tenacity, and assertiveness

- "Unanticipated and unwanted effect of health IT implementation" (ucguide.org)
- Must-read resources
 - Ash et al. (2004)
 - Campbell et al. (2006)
 - Koppel et al. (2005)

Viewpoint Paper ■

Some Unintended Consequences of Information Technology in Health Care: The Nature of Patient Care Information System-related Errors

Joan S. Ash, PhD, MLS, Marc Berg, MD, PhD, Enrico Coiera, MBBS, PhD

- Errors in the process of entering and retrieving information
 - A human-computer interface that is not suitable for a highly interruptive use context
 - Causing cognitive overload by overemphasizing structured and "complete" information entry or retrieval
 - Structure
 - Fragmentation
 - Overcompleteness

- Errors in the communication and coordination process
 - Misrepresenting collective, interactive work as a linear, clearcut, and predictable workflow
 - Inflexibility
 - Urgency
 - Workarounds
 - Transfers of patients
 - Misrepresenting communication as information transfer
 - Loss of communication
 - Loss of feedback
 - Decision support overload
 - Catching errors

27

- Errors in the communication and coordination process
 - Misrepresenting collective, interactive work as a linear, clearcut, and predictable workflow
 - Inflexibility
 - Urgency
 - Workarounds
 - Transfers of patients
 - Misrepresenting communication as information transfer
 - Loss of communication
 - Loss of feedback
 - Decision support overload
 - Catching errors

28

Types of Unintended Consequences Related to Computerized Provider Order Entry

EMILY M. CAMPBELL, RN, MS, DEAN F. SITTIG, PhD, JOAN S. ASH, PhD, KENNETH P. GUAPPONE, MD, RICHARD H. DYKSTRA, MD

Campbell et al. (2006)

Table 2 ■ Unintended Consequences and Their Frequencies of Occurrence

Unintended Consequence	Frequency (%) $n = 324$	
More/new work for clinicians	19.8	
Workflow issues	17.6	
Never ending system demands	14.8	
Paper persistence	10.8	
Changes in communication patterns and practices	10.1	
Emotions	7.7	
New kinds of errors	7.1	
Changes in the power structure	6.8	
Overdependence on technology	5.2	
Total	100	

Role of Computerized Physician Order Entry Systems in Facilitating Medication Errors

Ross Koppel, PhD

Joshua P. Metlay, MD, PhD

Abigail Cohen, PhD

Brian Abaluck, BS

A. Russell Localio, JD, MPH, MS

Stephen E. Kimmel, MD, MSCE

Brian L. Strom, MD, MPH

Context Hospital computerized physician order er garded as the technical solution to medication ord source of preventable hospital medical error. Publis duces medication errors up to 81%. Few researche existence or types of medication errors facilitated by

Objective To identify and quantify the role of CP risks.

Design, Setting, and Participants We perform

Koppel et al. (2005)

Table. Frequencies of Reported Medication Ordering Errors and Error Risks Involving the CPOE System (n = 261 Respondents)

Error Frequency During Past 3 Months, %

Error Type	Never	Less Than Once a Week	About a Few Times a Week	About Once a Day	More Than Once per Day	Missing Response, %	
	In	formation Errors	*				
Used CPOE to determine low dose for infrequently used medications	27.3	34.6	28.5	7.3	2.3	0.3	
Used CPOE to determine the range of doses for infrequently used medications	18.5	40.4	27.3	10.8	3.1	0.3	
Delayed for several hours canceling medication because of fragmented CPOE display	48.6	29.0	12.0	6.2	4.2	0.6	
Observed a gap in antibiotic therapy because of unintended delay in reapproval of antibiotic	16.9	43.5	26.9	6.9	5.8	0.3	
	Human-N	Machine Interface	e Flaws†				
Not able to quickly tell which patients ordering for because of poor CPOE display	45.4	32.3	12.3	5.0	5.2	0.3	
Been uncertain about patients' medications because of multiple CPOE displays	28.5	25.4	23.4	11.7	10.9	1.5	
Delayed ordering because CPOE system down	16.3	45.0	33.1	8.8	4.6	0.3	
Had difficulty specifying medications and problems ordering off-formulary medications	8.5	37.1	30.9	12.0	11.6	0.6	

Abbreviation: CPOE, computerized physician order entry.

32

^{*}Generated by fragmentation of data and failure to integrate the hospital's several computer and information systems.

[†]A reflection of machine rules that do not correspond to work organization or usual behaviors.

Some Risks of Clinical Decision Support Systems

Alert Fatigue

33

Workarounds

References

- Ash JS, Berg M, Coiera E. Some unintended consequences of information technology in health care: the nature of patient care information systemrelated errors. J Am Med Inform Assoc. 2004 Mar-Apr;11(2):104-12.
- Ash JS, Stavri PZ, Dykstra R, Fournier L. Implementing computerized physician order entry: the importance of special people. Int J Med Inform. 2003 Mar; 69(2-3):235-50.
- Ash JS, Stavri PZ, Kuperman GJ. A consensus statement on considerations for a successful CPOE implementation. J Am Med Inform Assoc. 2003 May-Jun; 10(3):229-34.
- Campbell, EM, Sittig DF, Ash JS, et al. Types of Unintended Consequences Related to Computerized Provider Order Entry. J Am Med Inform Assoc. 2006 Sep-Oct; 13(5): 547-556.
- Ives B, Olson MH. User involvement and MIS success: a review of research Manage Sci. 1984 May;30(5):586-603.
- Kaplan B, Harris-Salamone KD. Health IT success and failure: recommendations from the literature and an AMIA workshop. J Am Med Inform Assoc. 2009 May-Jun;16(3):291-9.

References

- Koppel R, Metlay JP, Cohen A, Abaluck B, Localio AR, Kimmel SE, Strom BL. Role of computerized physician order entry systems in facilitating medication errors. JAMA. 2005 Mar 9;293(10):1197-203.
- Lorenzi NM, Riley RT. Managing change: an overview. J Am Med Inform Assoc. 2000 Mar-Apr;7(2):116-24.
- Paré G, Sicotte C, Jacques H. The effects of creating psychological ownership on physicians' acceptance of clinical information systems. J Am Med Inform Assoc. 2006 Mar-Apr;13(2):197-205.
- Riley RT, Lorenzi NM. Gaining physician acceptance of information technology systems. Med Interface. 1995 Nov;8(11):78-80, 82-3.
- Theera-Ampornpunt N. Thai hospitals' adoption of information technology: a theory development and nationwide survey [dissertation]. Minneapolis (MN): University of Minnesota; 2011 Dec. 376 p.

36