

Creating a Leadership Team for Successful EHR Implementation

Provided By:

The National Learning Consortium (NLC)

Developed By:

Health Information Technology Research Center (HITRC)
The Doctor's Office Quality Information Technology University (DOQ-IT University)

The material in this document was developed by Regional Extension Center staff in the performance of technical support and EHR implementation. The information in this document is not intended to serve as legal advice nor should it substitute for legal counsel. Users are encouraged to seek additional detailed technical guidance to supplement the information contained within. The REC staff developed these materials based on the technology and law that were in place at the time this document was developed. Therefore, advances in technology and/or changes to the law subsequent to that date may not have been incorporated into this material.


NATIONAL LEARNING CONSORTIUM

The National Learning Consortium (NLC) is a virtual and evolving body of knowledge and tools designed to support healthcare providers and health IT professionals working towards the implementation, adoption and meaningful use of certified EHR systems.

The NLC represents the collective EHR implementation experiences and knowledge gained directly from the field of ONC's outreach programs (<u>REC</u>, <u>Beacon</u>, <u>State HIE</u>) and through the <u>Health Information</u> <u>Technology Research Center (HITRC)</u> Communities of Practice (CoPs).

The following resource is an example of a tool used in the field today that is recommended by "boots-on-the-ground" professionals for use by others who have made the commitment to implement or upgrade to certified EHR systems.

DESCRIPTION & INSTRUCTIONS

This resource is intended to aid providers and health IT implementers in identifying a leadership team for a successful EHR implementation. Selecting the right people for an EHR implementation team is a critical step in a successful implementation. In general, members of the team should be enthusiastic, well-respected and forward thinking. Team members should bring differing perspectives on how the EHR will be used and provide a wide array of skills and knowledge. The size of a practice will determine the size of the implementation team. For smaller practices, one person may be managing several of the areas of responsibility included.

This resource includes a template to document the leadership team; fill in the template as it is relevant to the practice.


TABLE OF CONTENTS

1	EHR Leadership Team	. 1
	1.1 Instructions	. 1
	LIST OF EXHIBITS	
Fx	hibit 1 FHR Leadershin Team	2


1 EHR Leadership Team

The EHR leadership team, also known as the steering committee, can literally make or break the implementation process. "Must" attributes of this team include:

- Ability and willingness to devote sufficient time (typically at least two hours per week) for team meetings and to gather information for the system build and workflow development
- A consistently positive point of view toward the solution and implementation process.
- One lead member who has the responsibility and willingness to make final decisions, particularly when conflicts arise

1.1 INSTRUCTIONS

Depending on the size and type of facility, the leadership team consists of three or more members from a cross-section of backgrounds and departments. Use the template below to document the leadership team for your EHR implementation:


Exhibit 1 EHR Leadership Team

Member	Role	Name	Telephone	Email
EHR Team Lead	The EHR Team Lead has the responsibility to	Click here to	Click here to	Click here to
	make final decisions regarding the implementation plan	enter text.	enter text.	enter text.
EHR	The EHR Implementation Manager is responsible	Click here to	Click here to	Click here to
Implementation	for keeping the project moving. In most	enter text.	enter text.	enter text.
Manager	implementations, there is a vendor counterpart to	ontor toxti	Ontor toxu	oritor toxt.
	this position. The project manager is responsible			
	for monitoring the work plan to ensure that the			
	project is on schedule; maintaining a list of vendor			
	and practice issues that need to be resolved;			
	scheduling implementation-related events, such			
	as hardware deliveries and live dates; and			
	delegating tasks to the other members of the			
	implementation team. In a small practice setting,			
	the project manager is usually responsible for			
	communicating updates to the rest of the practice.			
	The practice manager often takes on this role.			
Physician	An EHR implementation should not begin without	Click here to	Click here to	Click here to
Champion	a physician champion. The role of the physician	enter text.	enter text.	enter text.
	champion is to act as a liaison between the			
	physicians in the group and the implementation			
	team. The physician champion acts as a point of			
	reference for how things are done from a clinical			
	perspective and how physicians need the EHR application to function. The physician champion is			
	responsible for keeping the physicians up to date			
	on the progress of the EHR and for maintaining			
	physician "buy-in" to the project.			
Nurse Lead	The Nurse Lead plays a central role on the team	Click here to	Click here to	Click here to
Turso Load	and with fellow nurses; he or she should be a	enter text.	enter text.	enter text.
	respected thought leader who understands clinical			
	workflows, can inspire nursing staff to embrace			
	change, and drives consensus among nursing			
	staff.			
MA Lead	The Medical Assistant Lead plays a central role	Click here to	Click here to	Click here to
	on the team and with medical assistants; he or	enter text.	enter text.	enter text.
	she should understand medical assistant			
	workflows, inspire medical assistant staff to			
	embrace change, and drive consensus among			
	medical assistants.			
Scheduler Lead	The Scheduler Lead plays a central role on the	Click here to	Click here to	Click here to
	team and with other scheduling assistants; he or	enter text.	enter text.	enter text.
	she should understand scheduling workflows,			
	inspire Scheduling staff to embrace change, and			
Dogistration Staff	drives consensus among scheduling staff.	Click here to	Click here to	Click boro to
Registration Staff	The Registration Lead plays a central role on the team and with other registration assistants; he or			Click here to
Lead	she should understand registration workflows,	enter text.	enter text.	enter text.
	inspire registration staff to embrace change, and			
	drive consensus among registration staff.			
	unive consensus among registration stall.			


Member	Role	Name	Telephone	Email
Lab staff Lead	The Lab Lead plays a central role on the team and with other laboratory staff; he or she should understand lab workflows, inspire lab staff to embrace change, and drive consensus among lab staff.	Click here to enter text.	Click here to enter text.	Click here to enter text.
Information Technology Lead	The Information Technology Lead is responsible for deployment and operation of the software and hardware (e.g., workstations, wireless tablets, printers and scanners). This is the go to person for people who have questions about the operation of the software and hardware.	Click here to enter text.	Click here to enter text.	Click here to enter text.
Billing Lead	The Billing Lead plays a central role on the team and with other billing staff; he or she should understand billing workflows, inspire billing staff to embrace change, and drive consensus among billing staff.	Click here to enter text.	Click here to enter text.	Click here to enter text.
EHR Builder	The EHR Builder is responsible for building and customizing any EHR application areas such as templates, drop-down boxes and pick lists. This person will know more about how the EHR functions than any other person in the practice. This person may also have regular communication with the EHR vendor and may be involved in training of new staff in how to use the EHR.	Click here to enter text.	Click here to enter text.	Click here to enter text.
Meaningful Use Lead	The Meaningful Use Lead is responsible for training staff in how to use the EHR to successfully achieve meaningful use.	Click here to enter text.	Click here to enter text.	Click here to enter text.
Workflow Redesign Lead	The Workflow Redesign Lead is responsible for training staff in how to assess current workflows and how to redesign workflows with EHR implementation.	Click here to enter text.	Click here to enter text.	Click here to enter text.
Super-User Lead	The Super-User Lead is responsible for drafting a description of Super-User responsibilities and working with various other leadership team leads to recruit and train Super-Users. A Super-User is a regular staff member who learns the system prior to implementation so that they can expedite IT support and provide problem-solving at the point of need to other staff members during implementation.	Click here to enter text.	Click here to enter text.	Click here to enter text.