A Fit between Clinical Workflow and Health Care Information Systems

Not Waiting for Godot but Making the Journey

Zahra Niazkhani

PhD Thesis, Erasmus University Rotterdam, October 2009

Lay-out, cover design, and printed by: Optima Grafische Communicatie, Rotterdam, The Netherlands

Copyright by © Z. Niazkhani, 2009

All rights reserved.

ISBN 978-90-8559-583-0

A Fit between Clinical Workflow and Health Care Information Systems:

Not waiting for Godot but making the journey

Integratie van klinische workflow en informatiesystemen: Niet meer wachten op Godot

Thesis

to obtain the degree of Doctor from the Erasmus University Rotterdam by command of the rector magnificus

Prof.dr. H.G. Schmidt

and in accordance with the decision of the Doctorate Board The public defense shall be held on Wednesday December 2, 2009 at 11.30 hours

by

Zahra Niazkhani

born in Naghadeh, Iran

ERASMUS UNIVERSITEIT ROTTERDAM

DOCTORAL COMMITTEE

Promotor:	Prof.dr. M. Berg
Co-promotor:	Dr. J.E.C.M. Aarts
Other members:	Prof.dr. R. Bal Prof.dr. A. G. Vulto Prof.dr. A. Hasman

TABLE OF CONTENTS

Chapter 1:	Introduction	7
Chapter 2:	The Impact of Computerized Provider Order Entry (CPOE) Systems on Inpatient Clinical Workflow: A Literature Review	17
Chapter 3:	Same System, Different Outcomes: Com- paring the Transitions from two Paper- based Systems to the Same Computerized Physician Order Entry System	57
Chapter 4:	Computerized Provider Order Entry System – Does it Support the Inter-profes- sional Medication Process? Lessons from a Dutch Academic Hospital	83
Chapter 5:	CPOE in Non-surgical versus Surgical Specialties: A Qualitative Comparison of Clinical Contexts in the Medication Process	103
Chapter 6:	Evaluating the Medication Process in the Context of CPOE Use: The Significance of Working around the System	121
Chapter 7:	Conclusion	147
	Dutch summary	157
	Acknowledgement	163
	Curriculum Vitae	167
	List of publications	169
	PhD portfolio	171

Chapter 1

Introduction

1. INTRODUCTION

2.

Health care has long suffered from inefficiencies due to the fragmentation of pa-3. tient care information and the lack of coordination between health professionals 4. [1]. Health care information systems (HISs) have been lauded as tools to remedy 5. such inefficiencies [2, 3]. The primary idea behind the support of their implemen-6. tation in health care is that these systems support clinical workflow and thereby 7. decrease medical errors [2]. However, their introduction to health care settings 8. have been accompanied by a transformation of the way their primary users, care 9. 10. providers, carry out clinical tasks and establish or maintain work relationships [4]. Studies have shown that these transformations have not always been produc-11. 12. tive [5, 6].

13.

14. Scholars in medical informatics have recently raised the awareness that HISs 15. may introduce certain unintended adverse effects to clinical work [7]. A multicenter study has revealed that among these negative effects, workflow problems 16. 17. were the most frequent [8]. A detailed analysis showed that they included social 18. (e.g., reducing situation awareness), technical (e.g., poor human/computer interaction interface), and organizational issues (e.g., poorly reflecting organizational 19. 20. procedures) [9]. These socio-technical issues cause disruptions in patient care ac-21. tivities, which not only have detrimental effects on patient safety but also make care providers unhappy, resulting in negative attitudes towards HISs. The disrup-22. tions and subsequent negative attitudes in turn affect the intention of providers to 23. 24. use, misuse, or bypass these systems in the daily workflow [10].

25.

Wears and Berg noted that the underlying reason for such failures is not be-26. cause HISs are not developed "right" but because "the right systems" are not de-27. veloped to fit in the socio-technical system of clinical work [11]. Many argued 28. 29. that the model of clinical processes upon which these systems are based does not 30. adequately match the pragmatic workflow of providers [12-14]. Clinical work is 31. fundamentally multitasking, cognitive, distributive, collaborative, interpretative, interruptive, responsive, and reactive [11, 15]. To develop "the right systems", 32. which are in synergy with the nature of clinical work, we need to get "the model 33. 34. of workflow" in these systems right. This is not feasible without an understanding of underlying contexts and processes in clinical workflow and of how a HIS inter-35. plays with them in *real* practice [16-18]. This specifically calls for more process-36. 37. oriented, user-centered HIS studies to be used for the socio-technical design of these systems [4, 16]. Therefore, studying workflow to make a fit between HISs 38. 39.

1. and clinical work becomes timely and highly relevant in the implementation of

- 2. any health care information system [19-21].
- 3.

4. This PhD project was inspired by a debate raised in the medical informatics community following a study by Koppel and colleagues published in JAMA in 5. 2005 [10]. Koppel and colleagues studied a computerized physician order entry 6. (CPOE) system in the medication process and explained how and why a system 7. that was intended to improve the efficiency and safety of the medication process 8. was in fact a source of inefficiency for its users and contributed to facilitating 9. medication errors. Regardless of criticism about the methodology of the study 10. and/or about the CPOE system under evaluation, the main point that both crit-11. ics and supporters agreed upon was that to develop supportive CPOE systems, a 12. comprehensive insight into workflow is required involving these systems in the 13. context of implementation environment and end-users [22-24]. I therefore pur-14. sued my research interest to conduct a process-oriented, user-centered evaluation 15. of clinical workflow in the medication process involving a CPOE system. 16. 17. 18. 19. 1. CPOE AND WORKFLOW IN THE MEDICATION PROCESS 20. 21. In Chapter 1, I broadly define clinical workflow as the flow of care-related tasks as seen in the management of a patient trajectory: the allocation of multiple tasks 22. of a provider or of co-working providers in the processes of care and the way 23. they collaborate [25]. CPOE is defined as the process by which care providers 24. (but not intermediaries) directly enter care-related orders into a computer ap-25. plication [8, 20]. Almost any clinical actions, such as evaluating necessary lab val-26. ues, administering medications, or stopping them, need an order. CPOE systems 27. therefore target the very heart of clinical workflow: the management of clinical or-28. ders. Among these, medication orders are the largest group. The process in which 29. medications are managed, the medication process, is shared among different pro-30. fessional groups who manage it in collaboration. It is also extremely information-31. and time-intensive. In addition, this process transverses the divisional boundary 32. of a ward and a department, involving other departments in a hospital. Further-33. more, because of the interplay between different factors - including a patient's 34. clinical condition, the variety of medication orders in different clinical wards and 35. the constraints to supply them, and so on - the medication process is one of the 36. most complex clinical processes in a hospital, with a constant trade-off between 37. multiple goals and incentives [26]. Therefore I chose to study how a *fit* can be 38.

39. made between a computerized medication order entry system and the nature of

1.	the medication process. This can provide insights into the essence of the interac-
2.	tion between clinical workflow and HISs in general.
3.	
4.	
5.	2. THE RESEARCH QUESTIONS
6.	
7.	The aim of the study in this thesis is to understand the re-configuration of clinical
8.	workflow with CPOE in practice. I specifically aimed to comprehend what attri-
9.	butes of clinical workflow affect or are affected by the implementation of a CPOE
10.	system. The study addresses the following sub-questions:
11.	1. Which aspects of clinical workflow are most impacted by CPOE implementa-
12.	tion?
13.	2. What are the benefits and/or drawbacks of a CPOE system compared to pa-
14.	per-based systems?
15.	3. How does a CPOE system affect the inter-professional medication work?
16.	4. Which elements of a clinical context play a prominent role in the deployment
17.	of a CPOE system and how do they affect workflow efficiency?
18.	5. What are the difficulties or breakdowns in the medication use process and
19.	their possible root causes in the context of CPOE? How are these issues ad-
20.	dressed?
21.	
22.	
23.	3. METHODOLOGY
24.	
25.	To answer the above-mentioned questions, I used mixed methods to conduct a
26.	case study of a computerized physician medication order entry system (Medi-
27.	catie/EVS®, iSOFT, Leiden, the Netherlands) at Erasmus Medical Center (MC),
28.	a 1237-bed academic hospital in Rotterdam, The Netherlands. The central role of
29.	people, organizational, and social issues has been highlighted in understanding
30.	the impact of medical informatics applications [27]. Kaplan and Shaw have point-
31.	ed out the potential of the "multi-method approach" to allow for "complex con-
32.	textual issues" to be addressed [27]. They have recommended that the evaluations
33.	should be conducted "throughout the life of a project, with studies conducted in
34.	actual clinical settings".
35.	
36.	This PhD study includes multiple methods of data collection and multiple
37.	forms of analysis. The focus of the analysis is on the medication process and how
38.	the system and the users relate to this process. Empirical data encompassed both

the system and the users relate to this process. Empirical data encompassed both
 quantitative and qualitative data. The quantitative data was collected by two ques-

36. Chapter 2 is a literature review and provides a theoretical model for under-37. standing and evaluating clinical workflow involving CPOE systems. To develop

- 38. this model, I carried out an integrative review [28] of insights from the social
- 39. sciences, cognitive sciences, workflow systems, the field of Computer Supported

Cooperative Work, and medical informatics with regard to the interplay between 1. Information Technology and medical work. The review provides a framework for 2. the most important aspects of clinical workflow that may interplay with a CPOE 3. system and affect its outcome. This framework was used to analyze the findings of 4. the CPOE literature that evaluated workflow with CPOE systems. The literature 5. review identified gaps and indicated which studies are most likely to cover them. 6. I then examined several of the gaps in the following chapters. 7. 8. Chapter 3 presents outcomes of the transition from two different paper-based 9. 10. systems to the same computerized medication order entry system. In a quanti-11. tative study conducted before and after the CPOE implementation, I compared 12. how nurses who were working in two different paper-based systems perceived the impact of the system on their medication-related activities. While the structure 13. 14. of the nursing medication work after the implementation was similar to one of 15. the paper-based systems, it was completely different from another. The "Adaptive Structuration Theory" was used to interpret the outcomes. 16. 17. 18. Chapter 4 assesses the effects of the CPOE system on inter-professional workflow in the medication process. The study used qualitative research design to study division 19. 20. of tasks, flow of information, and task coordination among the three main professional groups involved in the medication process: physicians, nurses, and pharmacists. 21. 2.2. 23. Chapter 5 compares and reports the effects of the CPOE system in two different 24. clinical contexts of nonsurgical and surgical specialties, when the system was as-25. sumed to be adopted and fully integrated to existing work practice. Although the structure of the post-implementation medication process was similar in both types 26. 27. of specialties, the attitudes of clinicians and their perceptions of the CPOE system's 28. effects were different. The study showed how a medication process having the same 29. structure supported the needs of different specialties in a dissimilar manner. 30. 31. Chapter 6 evaluates and reports on how and with what consequences a CPOE system can be operational in real practice. The study focuses in particular on 32. 33. "workarounds" devised to bypass workflow difficulties. 34. The thesis ends with a general conclusion that answers the study questions and 35. discusses the findings. 36. 37. 38. 39.

1. **REFERENCES**

2.		
3. 4.	1.	Kohn LT, Corrigan JM, Donaldson MS, eds. To err is human, building a safer health system. Washing- ton, D.C.: National Academy Press 1999.
5.	2.	Briere R, ed. Crossing the quality chasm, a new health system for the 21st century. Washington, D.C.: National Academy Press 2001.
6. 7.	3.	Committee on Identifying and Preventing Medication Errors, Aspden P, Wolcott J, Bootman JL, Cronen- wett LR. Preventing Medication Errors: Quality Chasm Series. 2007.
8. 9.	4.	Berg M. Patient care information systems and health care work: a sociotechnical approach. Int J Med Inf. 1999;55:87-101.
10. 11.	5.	Coleman RW. Translation and interpretation: the hidden processes and problems revealed by computer- ized physician order entry systems. J Crit Care. 2004 Dec;19(4):279-82.
12. 13.	6.	Asaro PV, Boxerman SB. Effects of computerized provider order entry and nursing documentation on workflow. Acad Emerg Med. 2008 Oct;15(10):908-15.
14. 15.	7.	Ash JS, Berg M, Coiera E. Some unintended consequences of information technology in health care: the nature of patient care information system-related errors. J Am Med Inform Assoc. 2004 Mar-Apr;11(2):104-12.
16. 17.	8.	Campbell EM, Sittig DF, Ash JS, Guappone KP, Dykstra RH. Types of unintended consequences related to computerized provider order entry. J Am Med Inform Assoc. 2006 Sep-Oct;13(5):547-56.
18. 19.	9.	Campbell EM, Guappone KP, Sittig DF, Dykstra RH, Ash JS. Computerized provider order entry adoption: implications for clinical workflow. J Gen Intern Med. 2009 Jan;24(1):21-6.
20. 21.	10.	Koppel R, Metlay JP, Cohen A, Abaluck B, Localio AR, Kimmel SE, et al. Role of computerized physician order entry systems in facilitating medication errors. Jama. 2005 Mar 9;293(10):1197-203.
22. 23.	11.	Wears RL, Berg M. Computer technology and clinical work: still waiting for Godot. Jama. 2005 Mar 9;293(10):1261-3.
24.	12.	Johnson CD, Zeiger RF, Das AK, Goldstein MK. Task analysis of writing hospital admission orders: evidence of a problem-based approach. AMIA Annu Symp Proc. 2006:389-93.
25. 26.	13.	Gorman PN, Lavelle MB, Ash JS. Order creation and communication in healthcare. Methods Inf Med. 2003;42(4):376-84.
27. 28.	14.	Goorman E, Berg M. Modelling nursing activities: electronic patient records and their discontents. Nurs Inq. 2000 Mar;7(1):3-9.
29. 30.	15.	Hazlehurst B, McMullen C, Gorman P, Sittig D. How the ICU follows orders: care delivery as a complex activity system. AMIA Annu Symp Proc. 2003:284-8.
31. 32.	16.	Berg M. The search for synergy: interrelating medical work and patient care information systems. Meth- ods Inf Med. 2003;42(4):337-44.
33.34.	17.	Berg M. Implementing information systems in health care organizations: myths and challenges. Int J Med Inform. 2001 Dec;64(2-3):143-56.
35.	18.	Callen JL, Braithwaite J, Westbrook JI. Contextual implementation model: a framework for assisting clinical information system implementations. J Am Med Inform Assoc. 2008 Mar-Apr;15(2):255-62.
36.37.38.	19.	Aarts J, Ash J, Berg M. Extending the understanding of computerized physician order entry: Implica- tions for professional collaboration, workflow and quality of care. Int J Med Inform. 2007 Jun;76 Suppl 1:4-13.
39.		

 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. Briggs B. The Top to CPOE challenges. Health Data Manag. 2004 Jul;12(7):20-2, 24, 26. Koppel R, Localio AR, Cohen A, Strom BL. Neither panacea nor black box: responding to three Journal of Biomedical Informatics papers on computerized physician order entry systems. J Biomed Inform. 2005 Aug;38(4):267-9. Bates DW. Computerized physician order entry and medication errors: finding a balance. J Biomed Inform. 2005 Aug;38(4):259-61. z4. Horsky J, Zhang J, Patel VL. To err is not entirely human: complex technology and user cognition. J Biomed Inform. 2005 Aug;38(4):267-6. z5. Niazkhani Z, Pirnejad H, Berg M, Aarts J. The Impact of Computerized Provider Order Entry Systems on Inpatient Clinical Workflow: A Literature Review. J Am Med Inform Assoc. 2009 July-Augusta6(4):539-549. Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 200195-9. Z7. Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods in flow 4: 0.00443(3):215-31. 28. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Z4. Z6. Z7. Z8. Z8. Z9. <li< th=""><th>1.</th><th></th><th></th></li<>	1.		
 mentation. J Am Med Inform Assoc. 2003 May-Jun;0(3):229-34. Briggs B. The Top to CPOE challenges. Health Data Manag. 2004 Jul;12(7):20-2, 24, 26. Koppel R, Localio AR, Cohen A, Strom BL. Neither panacea nor black box: responding to three Journal of Biomedical Informatics papers on computerized physician order entry systems. J Biomed Inform. 2005 Aug;38(4):257-9. Bates DW. Computerized physician order entry and medication errors: finding a balance. J Biomed Inform. 2005 Aug;38(4):259-6. Pathorsky J, Zhang J, Patel VL. To err is not entirely human: complex technology and user cognition. J Biomed Inform. 2005 Aug;38(4):254-6. Niazkhani Z, Pirnejad H, Berg M, Aarts J. The Impact of Computerized Provider Order Entry Systems on Inpatient Clinical Workflow: A Literature Review. J Am Med Inform Assoc. 2009 July-Augustiof(4):539-549. Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 200:395-9. Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, and mixed methods approaches: Sage Publications 2003. 	2.		
 Briggs B. The Top 10 CPOE challenges. Health Data Manag. 2004 Jul;2(7):20-2, 24, 26. Koppel R, Localio AR, Cohen A, Strom BL. Neither panacea nor black hox: responding to three Journal of Biomedical Informatics papers on computerized physician order entry systems. J Biomed Inform. 2005 Aug;38(4):250-50. Bates DW. Computerized physician order entry and medication errors: finding a balance. J Biomed Inform. 2005 Aug;38(4):259-50. Horsky J, Zhang J, Patel VL. To err is not entirely human: complex technology and user cognition. J Biomed Inform. 2005 Aug;38(4):259-50. Horsky J, Zhang J, Patel VL. To err is not entirely human: complex technology and user cognition. J Biomed Inform. 2005 Aug;38(4):254-6. Niazkhani Z, Pirnejad H, Berg M, Aats J. The Impact of Computerized Provider Order Entry Systems on Inpatient Clinical Workflow: A Literature Review. J Am Med Inform Assoc. 2009 July-Augustin(4):539-549. Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 200:95-9. Zr Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31. Zr Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, and mixed methods approaches: Sage Publications 2003. Grasell JW. Easter J. Sampa J. Sampa		20.	
6. 22. Koppel R, Localio AR, Cohen A, Strom BL. Neither panacea nor black box: responding to three Journal of Biomedical Informatics papers on computerized physician order entry systems. J Biomed Inform. 2005 Aug;38(4):267-9. 8. 23. Bates DW. Computerized physician order entry and medication errors: finding a balance. J Biomed Inform. 2005 Aug;38(4):259-64. 10. 24. Horsky J, Zhang J, Patel VL. To err is not entirely human: complex technology and user cognition. J Biomed Inform. 2005 Aug;38(4):264-6. 12. 25. Niazkhani Z, Pinejad H, Berg M, Aarts J. The Impact of Computerized Provider Order Entry Systems on Inpatient Clinical Workflow: A Literature Review. J Am Med Inform Assoc. 2009 July-Augustit6(4):539-549. 15. 26. Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 200195-9. 16. 27. Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):235-33. 18. 28. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. 21. 23. 34. 22. 33. 34. 33. 34. 34. 34. 35. 36. 35. 36. 37. 36. 37. 38.		21.	Briggs B. The Top 10 CPOE challenges. Health Data Manag. 2004 Jul;12(7):20-2, 24, 26.
 of Biomedical Informatics papers on computerized physician order entry systems. J Biomed Inform. 2005 Aug;38(4):267-9. a: Bates DW. Computerized physician order entry and medication errors: finding a balance. J Biomed Inform. 2005 Aug;38(4):259-61. 24. Horsky J, Zhang J, Patel VL. To err is not entirely human: complex technology and user cognition. J Biomed Inform. 2005 Aug;38(4):259-61. 25. Niazkhani Z, Pirnejad H, Berg M, Aarts J. The Impact of Computerized Provider Order Entry Systems on Inpatient Clinical Workflow: A Literature Review. J Am Med Inform Assoc. 2009 July-Augustia(4):539-549. 26. Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 2001;95-9. 27. Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31. 28. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 34. 35. 36. 37. 38. 		22.	Koppel R, Localio AR, Cohen A, Strom BL. Neither panacea nor black box: responding to three Journal
 Bates DW. Computerzed physician order entry and medication errors: finding a balance. J Biomed Inform. 2005 Aug;38(4):259-61. Horsky J, Zhang J, Patel VL. To err is not entirely human: complex technology and user cognition. J Biomed Inform. 2005 Aug;38(4):264-6. Niazkhani Z, Pirnejad H, Berg M, Aarts J. The Impact of Computerized Provider Order Entry Sys- tems on Inpatient Clinical Workflow: A Literature Review. J Am Med Inform Assoc. 2009 July-Au- gustib(4):339-549. Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 2001;95-9. Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publica- tions 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publica- tions 2003. Antiper Andrea Andrea Antiper A	7.		
 Fridsky J, Zhang J, Pater VL. Der It's for entry infinitely infi		23.	
 tems on Inpatient Clinical Workflow: A Literature Review J Am Med Inform Assoc. 2009 July-August:16(4):539-549. Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 200195-9. Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. 		24.	
13. tems on Inpatient Clinical Workflow: A Literature Review. J Am Med Inform Assoc. 2009 July-August;16(4):539-549. 14. 26. 15. 26. 27. Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31. 18. 28. 29. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. 20. 21. 21. 22. 23. 24. 24. 25. 25. 26. 26. 27. 28. 28. 29. 30. 31. 31. 32. 31. 33. 34. 34. 35. 36. 37. 38. 38.	12.	25.	Niazkhani Z, Pirnejad H, Berg M, Aarts J. The Impact of Computerized Provider Order Entry Sys-
 Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 2001;95-9. Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Sage A. Sage A. Sa			-
 FOR Study, Fric AMIA Symp. 200195-9. 27. Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31. 28. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 		26.	Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the
 Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. Sage Publicatins 2003. Sage Publications 2003. Sag			POE Study. Proc AMIA Symp. 2001:95-9.
25. Creswei /w. Research design: quantative, quantative, and mixed methods approaches. Sage Fubrica- 19. tions 2003. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38.		27.	
20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38.		28.	Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publica-
21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38.			tions 2003.
 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 			
 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 			
 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 			
 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 			
 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 			
 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 			
 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 			
29. 30. 31. 32. 33. 34. 35. 36. 37. 38.			
30. 31. 32. 33. 34. 35. 36. 37. 38.			
31. 32. 33. 34. 35. 36. 37. 38.			
 32. 33. 34. 35. 36. 37. 38. 			
 33. 34. 35. 36. 37. 38. 			
 35. 36. 37. 38. 			
36. 37. 38.	34.		
36. 37. 38.	35.		
38.			
	37.		
39.	38.		
	39.		

Chapter 2

The Impact of Computerized Provider Order Entry (CPOE) Systems on Inpatient Clinical Workflow: A Literature Review

Zahra Niazkhani, Habibollah Pirnejad, Marc Berg, Jos Aarts

Published in "Journal of American Medical Informatics Association". 2009 July-August; 16(4):539-49.

1. ABSTRACT

- 2.
- 3. Previous studies have shown the importance of workflow issues in the implemen-
- 4. tation of CPOE systems and patient safety practices. To understand the impact of
- 5. CPOE on clinical workflow, we developed a conceptual framework and conduct-
- 6. ed a literature search for CPOE evaluations between 1990 and June 2007. Fifty-
- 7. one publications were identified that disclosed mixed effects of CPOE systems.
- 8. Among the frequently reported workflow advantages were the legible orders, re-
- 9. mote accessibility of the systems, and the shorter order turnaround times. Among
- 10. the frequently reported disadvantages were the time-consuming and problematic
- 11. user-system interactions, and the enforcement of a pre-defined relationship be-
- 12. tween clinical tasks and between providers. Regarding the diversity of findings in
- 13. the literature, we conclude that more multi-method research is needed to explore
- 14. CPOE's multidimensional and collective impact on especially collaborative work-
- 15. flow.
- 16.
- 17.

18. Keywords: computerized provider order entry system; CPOE; medical order en-

- 19. try systems; clinical workflow; review literatures
- 20.
- 21.
- 22.
- 23.
- 24.
- 25.
- 26.
- 27.
- 28.
- 29.
- 30.
- 31.
- 32.
- 33.34.
- 34.
- 36.
- 37.
- 38.
- 30.
- 39.

1. 1. INTRODUCTION

2.

Computerized provider order entry (CPOE) systems have been recognized as 3. highly valuable tools to increase the efficiency and effectiveness of medical work 4. [1]. However, their potential to change workflow and its consequence for patient 5. safety has brought the concept of workflow to the forefront of CPOE implementa-6. tion [2, 3]. As a result, the integration of CPOE systems into clinical workflow has 7. been identified as one of the most important implementation considerations [4]. 8. Nevertheless, studies have shown that this integration may not be easy [5]. 9. 10. 11. It has been argued that interruptions in workflow after the implementation of health care information systems (HISs) have mainly arisen due to a narrow and 12. simplistic workflow model that underlies these systems [6]. When this simplistic 13. model is put into practice, it often fails to address the highly cognitive, collective, 14. collaborative, and *ad hoc* nature of clinical workflow [7]. For example, the model 15. of workflow in these systems tends to conceptualize order creation and commu-16.

nication in a pre-defined, linear, and stepwise fashion, whereby only physicians'
computerized orders give the permission to carry them out [6]. Yet, medical work
is far from being such a straightforward process. Rather, it is fundamentally a
multitasking, cognitive, distributive, collaborative, interpretative, interruptive,

- responsive, and reactive procedure [8, 9]. These characteristics need to be under stood and considered in CPOE design.
- 23.

The aim of this chapter was to gain an insight into the impact of CPOE systems
on clinical workflow. We addressed specifically the following questions: "What
are the benefits and/or difficulties that CPOE systems bring to clinical workflow?"
and "Which aspects of clinical workflow are most impacted by CPOE implementation?" An understanding of the pragmatic workflow involving CPOE can help
to improve the model of workflow that underlies these systems.

- 30.
- 31.

32. 2. BACKGROUND

33.

34. As the concept of clinical workflow has different connotations, defining a concep35. tual model was deemed necessary. For this purpose, we first drew upon principles
36. of the modeling of work processes in the workflow literature [10, 11]. This litera37. ture deals with the modeling of work processes to design information systems that
38. not only do the work, but also manage the workflow: "the process is managed
39. by a computer program that assigns the work, passes it on, and tracks its prog-

ress" [10]. These information systems contain organizational knowledge of where 1. work flows in default cases. They are defined as systems that "help organizations 2. to specify, execute, monitor, and coordinate the flow of work cases within a dis-3.

- tributed office environment" [11]. 4.
- 5.

Guided by this description of workflow, we next did an *integrative* review (page 6. 32) [12] of the social and cognitive sciences, and the field of Computer Supported 7. Cooperative Work (CSCW). The sociology of medical work has studied how divi-8. sion of labor and articulation work enable different professional groups to carry 9. out tasks when managing care trajectories [13, 14]. The cognitive science deals 10. with the analysis and modeling of complex human performance such as decision-11. making [15, 16]. The field of CSCW examines the computer-assisted collaborative 12. activities such as communication carried out by a group of collaborating indi-13. viduals. It has been noted that medical informatics can benefit from the insights 14. gained in this field to design and deploy successful HISs [17]. By summarizing 15. broad themes in these fields pertaining to the concept of clinical workflow, we 16. developed a conceptual model. The resulting model enabled us to examine the 17. interplay between the social context of health care work and CPOE systems. 18.

19.

Health care is a complex activity system of specialized and non-specialized 20. workers, their tools, and their environment [9]. Health care work involves contin-21. uous interaction among different elements and trade-offs between multiple goals, 22. preferences, values, incentives, and motivations in the course of care processes 23. [18]. Physical (e.g., paper records) and psychological artifacts (e.g., individual 24. experiences) mediate the work and foster collaboration [19, 20]. Despite being 25. spatially distributed, the work of different actors in health care is highly intercon-26. nected because they are dependent upon each other in terms of skill, knowledge, 27. expertise, and physical assistance [21]. 28. 29.

30. 2.1. A model for clinical workflow 31.

In the workflow literature, a workflow process is defined as "a predefined set of 32.

work steps, and partial ordering of these steps" [11]. Workflow processes are car-33.

ried out by participants that can "fulfill roles to execute, to be responsible for, or 34.

- to be associated in some ways with activities and processes". Inspired by this lit-35.
- erature, we define clinical workflow as the flow of care-related tasks as seen in the 36.
- 37. management of a patient trajectory: the allocation of multiple tasks of a provider
- or of co-working providers in the processes of care and the way they collaborate. 38.
- The aspects of clinical workflow therefore can be categorized into four elements: 39.

11]. These aspects are often closely connected to and dependent upon each other,
 as any intervention in one aspect can affect the others. Figure 2.1 shows a visual
 model of these aspects and their relationship. We will touch upon them in the fol-

24. lowing sections.

25.

- 26.
- 27. 2.1.1. Structuring of tasks

28. To avoid possible conflicts among tasks and providers, a work structure is re-29. quired on the basis of which actions as well as interactions can be constructed. This is mainly the subject of "division of labor", which deals with "dividing up 30. work, workers, and the relationships both between and within these divisions" 31. [13]. It is referred to as "formal task-structure space" in Figure 2.1. The formal ver-32. 33. sion of task structure is mainly drawn on the integration of organizational knowledge and domain knowledge in health care. Organizational knowledge is based 34. on local cultures, norms, values, and available capacities or accessible resources 35. while medical domain knowledge gets inputs from evidence-based findings. The 36. resulting work structure particularly specifies "who" does "what", "when", "where", 37. and "how" by employing "which resources", and in "what relation" to other tasks 38. and providers (i.e., sequentially, simultaneously, or in any other order). 39.

- 1. Medical work is comprised of tasks of individual providers as well as the tasks
- 2. which connect collaborating providers. Researchers who studied cognition in
- 3. medical work have described the cognitive models of an individual clinician's task
- 4. performance and defined the demand characteristics of particular tasks such as
- information management strategies [22]. But also they have started to character ize cognition as a process that is distributed across groups, cultures, and artifacts
- ize cognition as a process that is distributed across groups, cultures, and artifacts
 [23, 24]. This indicates that even seemingly discrete individual activities take place
- 8. while dynamically interacting with other complex factors such as social and orga-
- 9. nizational [16, 25].
- 10. 11.
- 12. 2.1.2. Coordination of work
- 13. To perform tasks, co-workers are required not only to coordinate with each other
- 14. but also to coordinate their temporal and spatial dimensions. To coordinate tasks,
- 15. actors *passively* follow the scripted roles and relationships among the tasks coded
- 16. in written rules, plans, or tacitly assumed traditions and norms [26]. For temporal
- 17. coordination between tasks, three levels of activities have been defined: synchro-
- 18. nization of interrelated tasks, scheduling, and temporal allocation [27]. Moreover,
- 19. care is provided by different professionals in different specialties using different
- 20. resources in the hospital. To gain access to them, providers and patients should
- 21. move within and between these specialties [28]. Therefore, the spatial dimension
- 22. of tasks also needs to be coordinated.
- 23. 24.
- 25. 2.1.3. Information processing and flow
- 26. Medical work is information-intensive. Hence, the collection, documentation,
- 27. communication, and retrieval of patient information are among the critical activi-
- 28. ties of providers (page 251) [29]. The source of information may be patients, col-
- 29. leagues, or other informed individuals, but it may also be medical records. These
- 30. disparate pieces of information should then be integrated, completed, verified,
- 31. interpreted, or negotiated. This is necessary because of the contextual nature of
- 32. information, which implies that data acquired from different sources are not self-
- 33. explanatory [30]. As a next step, information should be communicated in order to
- 34. enable the collaboration of multiple providers involved.
- 35.
- 36.
- **37.** *2.1.4. Monitoring*
- 38. To cooperate, actors must *actively* adjust the actions in hand with the actions of
- 39. co-workings [26]. For this purpose, they need to monitor for changes in task re-

CHAPTER 2

Understanding the interplay between clinical workflow and a CPOE system quirements. Monitoring provides an overview of ongoing activities and enables 1. providers to supervise and control the intended execution of tasks. 2. 3. 4. 2.2. Co-constructed workflow 5. As discussed earlier, the task structure using organizational- and domain- knowl-6. edge serves the core in constructing workflow. Yet, medical work is inherently ad 7. hoc and contingent. To avoid any halt or to recover from that, providers restruc-8. ture their work constantly [14]. For instance, a continuing deterioration in a pa-9. 10. tient's condition or unavailability of certain resources may necessitate rearranging the patient's care plan by canceling the previous orders, by reordering task priori-11. ties, or by involving new providers and procedures. 12. 13. 14. Moreover, the familiar pattern of health care work is what Strauss termed "ne-15. gotiated order" (page 267) [29]. In a patient trajectory, multiple representatives of different professional groups interact constantly. In order to trade off and reach 16. 17. a formal or informal agreement in any organizational action (such as decisionmaking), negotiation is necessary. In fact, in the light of information flow and the 18. conditions of coordinative and cooperative work, clinicians often negotiate and 19. 20. re-construct their work. For this co-constructed workflow, actors first focus on co-21. construction of a shared object and then turn to re-conceptualize their workflow on the basis of this shared object [27]. 22. 23. 24. 25. 3. METHODS 26. 27. 28. 3.1. Search strategy and inclusion criteria 29.

30. A literature review was conducted in the PubMed and Cochrane library for journal 31. articles, conference proceedings, and summaries. We used MeSH terms and keywords to identify CPOE evaluations published in the English language between 32. 33. January 1990 and June 2007. To detect relevant articles in the social, computer 34. and cognitive sciences that may have evaluated CPOE systems, we also searched two other databases: the IEEE Computer Society and the Sciences Citation Index. 35. 36. Figure 2.2 shows a complete list of our search terms and search strategy and flow. 37. 38.

39.

Figure 2.2. The search terms and search flow; *MeSH term 22.

23.

24. After duplicate literature, non-English publications, and those without abstracts¹ 25. were removed, the search resulted in 1589 publications. Among them, we searched for studies that 1) evaluated the effects of CPOE on realistic or simulated work-26. 27. flow of *care providers*, 2) were carried out in inpatient settings, and 3) reported on either quantitative or qualitative studies. First, the title and the abstract of the 28. 29. primary set of publications were reviewed in order to find relevant articles. We had two inclusion criteria: 1) the system under evaluation must be a computerized 30. 31. system whereby a provider in an inpatient setting enters patient's therapeutic or diagnostic orders into a computer, and 2) at least one of the evaluation objectives 32. 33. must concern the workflow of providers in order entry and communication processes. Studies that reported users' perceptions of CPOE effects were also included 34. in the review. To detect relevant literature, we used the general definition of the 35. "flow of care-related tasks" of an individual provider or of co-working providers. 36. 37.

37. 38.

Among these publications, the titles were evaluated to decide whether or not to include them in the detailed review.

Because this review was focused on inpatient workflow, we excluded studies
 of ordering systems in outpatients and emergency departments. Studies that had
 evaluated issues other than clinical workflow, such as return of investments, num-

ber of medical errors, and so forth were also excluded. Opinion papers, reviews,

5. letters, and system design and implementation reports that lacked an explicit eval-

6. uation focus were excluded as well, mainly because they elaborated upon system

7. features or implementation strategies without really evaluating effects on work-

- 8. flow. Figure 2.2 lists our exclusion criteria.
- 9.

One hundred and forty-two publications were identified for detailed review. To
 complete the search, we also examined the bibliographies of included articles, re cent reviews of CPOE publications, and an inventory of evaluation publications
 [31]. We identified 8 publications that did not show up in the primary set of our
 search. To access unavailable publications or to inquire additional information,
 we contacted 20 authors (80% success rate). A consensus about the final set of
 selected publications was reached after discussions among this study's authors.

17. 18.

3.2. Analysis process
 19.

20. The first and second authors extracted the main findings of the selected publica-21. tions and then categorized them based on the positive or negative/challenging 22. effects. The preliminary categories were identified and iteratively revised until a consensus was reached after many discussions. These findings were analyzed at 23. 24. three levels. First, we analyzed them on the basis of our conceptual model. Then we conducted two sub-analysis based on: 1) workflow of individual providers ver-25. sus co-working providers, and 2) workflow with home grown versus commercial 26. 27. systems.

28.

29.

30.

31. 4. RESULTS

32.

33.34.4.1. Characteristics of selected publications

35. The review identified 51 publications: 31 journal articles [32-62], 16 proceedings
36. papers [63-78], and four proceedings abstracts [79-82]. Table 2.1 lists them accord37. ing to the chronological order of the publication year. It also provides additional
and four finding, study description, the type of systems and clinical settings, and main findings. These 51 publications reported on 45 evaluation studies,

1. 2. 3.	Authors (Publication type)	Research methods ¹	Study description ²	Clinical setting and name of the hospital	Name of the system	Type of the system
4. 5. 6.	Tierney et al. (JA) [32]	Time-motion with a control group	Evaluating time consumption in a CPOE group <i>vs.</i> a paper- based control group	Internal medicine, Indianna university school	RMRS	Home-grown
7. 8. 9. 10. 11.	Massaro (JA) [33, 34]	Observation; interviews	Evaluating cultural and behavioral transformations after CPOE	A 700-bed hospital, University of Virginia medical center	TDS†4	Commercial
 12. 13. 14. 15. 16. 17. 	Gardner & Lundsgaarde (JA) [35]	Questionnaire survey	Evaluating the attitudes of providers about the impact of a clinical system on practice	The LDS Hospital, Salt Lake City	HELP(the Health Evaluation through Logical Processing)	Home-grown
 18. 19. 20. 21. 	Tierney et al. (JA) [36]	Questionnaire survey; time- motion	Evaluating medical students' and house staff's opinions of computerized order-writing	Medicine service, Wishard Memorial Hospital	RMRS	Home-grown
22. 23.	Bates et al. (PA) [79]	Before-after: time- motion	Evaluating the effect of CPOE on house staff time-use pat- terns	Medical and surgical units, Brigham and Women's hospital	BICS	Home-grown
 24. 25. 26. 27. 28. 20. 	Yamauchi et al. (JA) [37]	Questionnaire survey	Evaluating the order entry system by its end-users	922-bed, Nagoya University Hospital	CHART (Comprehensive Hospital Administration for the Twenty-First Century)	Home-grown
 29. 30. 31. 32. 	Lee et al. (JA) [38]	Questionnaire survey	Evaluating user satisfaction, correlates of satisfaction and self-reported usage patterns	Medical, surgical, and ortho- pedic services, Brigham and Women's Hospital	BICS	Home-grown
 33. 34. 35. 36. 	Weir et al. (PP) [63]	Questionnaire survey	Evaluating the impact of physi- cian vs. non-physician order entry on nurses perceptions of work and communication	Eight Veteran's Affairs Hospitals	OE/RR 2.5 (Order Entry/Results Reporting 2.5)	Home-grown

Table 2.1. CPOE-evaluation studies on the concept of workflow and their main findings;

37. 1. Only the methods used to study clinical workflow

38. 2. Only the sections that evaluated clinical workflow \uparrow (in much) \downarrow (degree of \downarrow (for each \downarrow) \uparrow (in the section \downarrow) (in the section \downarrow (in the section \downarrow) (i

3. \uparrow (increase); \downarrow (decrease); \rightarrow (no difference)

4. †This information was provided by the authors upon request or completed using additional references referred to in the publications.

Ν	Main finding(s)
Beneficial features/effects	Challenging/problematic/unexpected features/effects
	 33-minute ¹ ³ in time spent on writing orders in the CPOE group compared with the control group during a 10-hour observation period
 nurses and pharmacists: relief from illegible and incom- plete handwritten orders 	 no direct communication between physicians and other caregivers taking unit secretaries and other nursing personnel out of the ordering loop requiring more physician-time; perception of many clerical functions transferred from nurses to physicians mandatory requirement of removing unsigned verbal orders before entering new orders additional computer charting requirements for nurses
 physicians and nurses: alerts for labs and drugs, medication monitoring, TPN ordering, blood orders, transcribed X-ray history, printed computerized patient record, laboratory results and blood-gas data review nurses: computerized nurse charting vs. handwritten chart; computerized treatment plan; computerized nursing acuity 	
 medical students and residents: the work was more accurate and interesting. medical students: the work was faster and easier 	 residents: the work was not faster and easier residents: perception of spending more time on writing orders; how- ever, → in the estimates of minutes spent compared to the actual time spent
- 27-miniute per day ↓ in the activities that took less time after CPOE implementation	 44-miniute and 73-miniute 1 in time spent per day on order entry by medical interns and surgical residents, respectively
 better accessibility of laboratory results better clarity and accuracy of data and data storage 	 perception of wasted times with the system; perception of less time for doctors to spend with patients troublesome manipulation of keyboards 61% of physicians complained about slow response time
 physicians: departmental and preadmission order sets, remote access, and decision support features nurses: clear and unambiguous orders 	 physicians: low speed and too many steps between log on and order entry nurses: entering key many times and too many steps to order and take off medications
	 ↓ perceived control on work by nurses in the POE vs. the non-POE environment → in frequency of contact and ease of access to physicians

Authors (Publication type)	Research methods ¹	Study description ²	Clinical setting and name of the hospital	Name of the system	Type of the system
Østbye et al. (JA) [39]	Before-after, time-motion; question- naire survey; interviews	Evaluating the effects of a laboratory order entry system on users' work	Two surgical wards, Central Hospital of Akershus	DocuLive EPR (Siemens)	Commercial†
Evans et al. (JA) [40]	Before-after, time-motion;	Evaluating the time use in computerized <i>vs.</i> handwritten prescribing environment	An ICU, The John Radcliffe Hospital, Oxford	Hewlett Packard CareVue [®] patient information system	Commercial
Weiner et al. (JA) [41]	Questionnaire survey	Evaluating how users view the effects of a CPOE system	8 general internal medicine units, The Johns Hopkins Medical Institutions	Ordernet (SMS- Invision system)	Commercial
Ash et al. (PP) [64]	Observation; focus groups; interviews	Evaluating the perceptions of physicians about their experi- ence using CPOE	The University of Virginia Medical Center and the Seattle Division of the VA Puget Sound Health Care System	TDS (now Eclipsys Corp.) and CPRS	A commercial and a home- grown
Davidson & Chismar (JA & PP) [42, 65]	Interviews	Evaluating organizational changes after implementing CPOE	Various ancillary and clinical departments and specialties	Eclypsis †	Commercial
Payne (PP) [66]	Observation; interviews; analysis of support requests	Evaluating the transition to a CPOE system	General and critical care units, VA Puget Sound Health Care System	CPRS	Home-grown
Goorman & Berg (JA) [43]	Observation; interviews	Evaluating the compatibility of the model of ordering process in a CPOE system with that of nurses' daily work	A neurological ward, Atrium Medical Center†	TDS/Eclipsys 7000†	Commercial

N	fain finding(s)
Beneficial features/effects	Challenging/problematic/unexpected features/effects
 5.5-miniute ↓ in time spent on completing and transmitting tests per patient 3-hour ↓ in time from ordering of tests until the availability of results ↓ in the number of calls form the laboratories to the wards 	 → in the number of calls form the wards to the laboratories the strongest complaint: the system's long response time
 perceived ↓ in order turnaround time nurses: legibility; job being easier after CPOE physicians: remote access 	 physicians: 35 seconds ↑ in time to complete a single drug prescribing using the computerized system vs. handwriting nurses: 19 seconds ↑ in time to record drug administration in the computerized system vs. handwriting perceived ↓ in the time spent with patients problems with downtime and system's response time
 order sets; safety alerts; remote access; graphical data display; access to knowledge sources; legibility; access to laboratory data perceived shorter drug turnaround time ability to view a patient's record by multiple people 	 additional time required to use the system system inflexibility; poor usability (e.g., difficulty to see a patient's name easily, multiple screens required to enter information, inadequate word processing functionality and space for notes) delays in servicing computers and printers switching between different information systems with different interfaces at one hospital
 faster retrieval of information perception of shorter lab and medication order turn- around times; no need for phone calls order sets; remote access to patient data; decrease in physician initiated calls to nurses clear order format for nurses improved pharmacist-physician communication; expand- ing pharmacists' consulting role 	 slower order entering process; difficulty to create nonstandard orders increased administrative workload in ancillary departments some redundancy in the pharmacist-physician communication due to uncertainty about physicians' intended orders and also system's allergy alerts assuming the responsibility for pharmacists to enter complex orders frustrated calls to clarify order status by both nurses and the laboratory staff uncertainty about having responsibility of consolidating similar lab orders into one battery of tests between nurses and lab technicians
- remote access; safety alerts; legible orders and notes	 redefined roles of physicians, nurses, and clerks; problems with nursing awareness of new orders; problematic clarity of medication orders after pharmacy edits additional time required to enter orders; difficulty with handling orders during patient transfer or discharge; clutter of order and note screens; problematic accessibility of workstations during rounds; unscheduled downtime; locking of ordering during pharmacy order processing
	 an alternative path for order entry in emergencies by nurses contained more screens and took more time than the normal path used by physi- cians no possibility to switch between the paths with numerous screens in order to retrieve and enter information prefixed entries on the screens with no possibility to enter free texts

Authors (Publication type)	Research methods ¹	Study description ²	Clinical setting and name of the hospital	Name of the system	Type of the system
Wilson et al. (JA) [44]	Questionnaire survey	Evaluating user satisfaction with a CPOE system	A community hospital and an outpatient clinic	CHCS (Composite Health Care System)	Commercial
arpenter & orman (PP) 77]	Observation; focus groups; interviews	Evaluating why medication order entry differs from other components of POE	A medical center at the University of Virginia; two campuses of Veterans Administration Puget Sound; a community hospital of El Camino	TDS (now Eclypsis); CPRS; Lockheel/ Tehcnicon/Eclypsis	One com- mercial and two home-growns
ehman et al. PP) [68]	Before-after: time-motion	Evaluating pre- and post- CPOE drug turnaround times	Neurosurgery and transplant services, Rush-Presbyterian- ST. Luke's Medical Center	SMS-Invision system	Commercial
lurff & annry (JA) [5]	Questionnaire survey	Evaluating physician satisfac- tion with the user interface of two CPOE systems	Internal medicine, Bronx Veterans Affairs Hospital and the Mount Sinai Hospital	CPRS and TDS (now Eclypsis)†	A home-grown and a com- mercial
et al. (PP) ; and s et al. [80]	Before-after: time-motion	Evaluating the impact of a CPOE system on physician time use	Internal medicine and surgi- cal services†, Massachusetts General Hospital	BICS†	Home-grown
vkstra (PP) o]	Observation; focus groups; interviews	Evaluating the impact of CPOE on communication channels	A medical center at the University of Virginia; two campuses of Veterans Administration Puget Sound; a community hospital of El Camino	Technicon/Eclypsis; CPRS; Lockheel/ Tehcnicon/Eclypsis	One com- mercial and two home-grown
ekhjian et .(JA) [46]	Time-motion, before-after for medica- tion and radi- ology orders; comparison of manual- with	Evaluating the impact of a CPOE system on order turn- around times	Surgical organ transplant unit, and surgical and medical ICUs, The Ohio State University Medical Center	Invision 24 with graphical user interface	Commercial

5 *Not documented (and the authors or the information could not be accessed).

	Main finding(s)
Beneficial features/effects	Challenging/problematic/unexpected features/effects
 positive correlates of satisfaction: ratings of the system's impact on productivity, ease of use, reliability, and provi- sion of information to help providers write better orders. 	- negative correlates of satisfaction: the perceptions of slower computer- ized ordering process and slow system's response time
- expanding pharmacists' roles in ordering practice	 complex and lengthy process of medication ordering for admissions, discharges, or patient transfers requiring navigating numerous screens; deciding on input variables beyond physicians' areas of expertise; difficulty with processing of unusual orders; usability of the patient medication profile design; difficulty to retrieve outpatient or previous admission's medication lists problematic changes in roles and responsibilities of providers: taking nurses out of the ordering processes; uncertainty of nurses in verifying pharmacist's order edits; necessity to make nurses aware of new medication orders; responsibilities regarding automatic "stop" and "expiring" orders; and problems with verbal orders in operating suits and ICUs
 2 hours and 26 minutes ↓ in the medication turnaround time 	· · ·
- correlates of satisfaction: the ability to perform tasks in straightforward manner	- performing routine tasks was perceived to be difficult, cumbersome, and time-consuming with the commercial system.
 → in time spent on patient-related activities ↑ in time spent on talking with patients ↓ in time looking for charts and walking and educational activities 	 ↑ in the time spent on writing orders and using the computers (1.9% was recovered mainly in activities such as completing forms, transit, and looking for patient information) ↑ in the time physicians spent alone ↓ in the time spent on talking with others, reading and educational activities
	 substitution of the interaction with computers for communication with individuals; over-reliance on the system to communicate the orders, plans, and ideas; undermining team cohesiveness by requiring physi- cians to enter orders in computer rooms; reducing physician-nurse interaction; delay in notification of new orders to nurses; and necessity to do extra efforts to compensate the decreased coordination

- 64% \downarrow in medication turnaround time

- $43\% \downarrow$ in radiology order turnaround time

- $25\% \downarrow$ in laboratory order turnaround time

- 1 in order countersignature by physicians

Authors (Publication type)	Research methods ¹	Study description ²	Clinical setting and name of the hospital	Name of the system	Type of the system
Taylor et al. (JA) [47]	Before-after: time-motion	To evaluate the impact of a CPOE system on the medica- tion-ordering process	A 23-bed family-medicine unit, Montefiore Medical Center	LastWord (now called GE Centricity)†	Commercial †
Cheng et al. (PP) [71]	Observational case study	Evaluating the effects of CPOE on established workflow	A 15-bed medical/surgical ICU	*5	*
Horsky et al. (JA & PP) [48, 72]	Simulation: cognitive task analysis; usability as- sessment	Evaluating the cognitive demands of the ordering task by a CPOE system	Internal medicine, a large teaching hospital in New York	Eclipsys Sunrise†	Commercial
Cordero et al. (JA) [49]	Time-motion; retrospective, before-after	Evaluating the impact of a CPOE system on order turn- around time	Neonatal intensive care unit (NICU), The Ohio State University Medical Center	Invision 24 with graphical user interface	Commercial
Thompson et al. (JA) [50]	Retrospective, before-after	Evaluating the impact of a CPOE system on order turn- around time	A 11-bed medical/surgical ICU, St. Paul's Hospital	Eclipsys Sunrise	Commercial †
Beuscart- Zéphir et al. (PP & JA) [51, 73]	Activity analysis using observation, interviews, and document analysis; usability as- sessment	Comparing the medication ordering and administration process in paper-based <i>vs.</i> CPOE environment	Nephrology and Neurosurgery ('The University Hospital of Lille); respiratory, surgery and convalescence (the Denain public Hospital); nephrology, and immunology depart- ments (the Georges Pompidou University Hospital)	MEDASYS DxCare*	Commercial
Ali et al. (JA) [52]	Retrospective, before-after	Evaluating the impact of CPOE system on patient care before and after modifications in the system	25-bed medical ICU, The Ohio State University Health System	INVISION 24 with graphical user interface	Commercial

	eatures/effects	Challenging/problematic/unexpected features/effects
- 92%↓i1	n the time from writing a medication order to the	
arrival o	of the medication	
	ute \downarrow in the time clerks spent per day	
	te \downarrow in the time nurses spent per day	
- 40%↓iı	n the time pharmacists spent per day	
		 time-consuming and structured order entry; an unfamiliar cognitive model of classifying orders in the system; inconveniency of logging in the system and the consequences of using each other's open accounts only physicians were authorized to enter medication orders nurses' responsibility: to ensure that a verbal order has been entered and to associate the pharmacist-edited orders with the physician-entered orders lack of visual clues (e.g., observing a physician during bedside order entry) to verify the existence of new orders; inconveniency to monito new orders in the system while working with the bedside systems delayed implementing orders because of delayed notification of order the system's suboptimal interface affordances made considerable demands on users' internal resources, in particular on the availability a solid conceptual model of the system
- ↓in me	dication turnaround time (2.8 vs. 10.5 hours)	
	iology order turnaround time (32 vs. 42 min.)	
	time laboratory tests were ordered until obtaining	
•	ns (21.5 vs. 77 min.) and reporting results (74 vs.	
148 min	·	
	time radiology orders were ordered until their	
complet	ion (29.5 <i>vs</i> . 96.5 min.)	- users tended to adopt a distributed decision-making paradigm in the
		 users tended to adopt a distributed decision-making paradigm in the paper-based situation while the CPOE system supported a centralized
		decision-making processes
		 physicians delegated the exact planning of drug administration to
		nurses
		 the list of pre-set schedules was not easy to use and confusing
		1

1. 2.	Authors (Publication type)	Research methods ¹	Study description ²	Clinical setting and name of the hospital	Name of the system	Type of the system
 3. 4. 5. 6. 7. 8. 	Horsky et al. (PP) [74]	Simulation: cognitive task analysis; usability as- sessment	Evaluating data input strategies by clinicians into a CPOE system	Internal medicine, a large teaching hospital in New York †	Eclipsys Sunrise order entry †	Commercial
 9. 10. 11. 12. 13. 14. 15. 	Pelayo et al. (PP) [75]	Activity analy- sis using ob- servation and interviews; and usability assessment	Comparing physician activ- ity of decision-making in the medication ordering process in a paper-based <i>vs.</i> a CPOE system	Nephrology and Neurosurgery (The University Hospital of Lille); respiratory, surgery and convalescence (the Denain public Hospital); nephrology, and immunology depart- ments (the Georges Pompidou University Hospital)	MEDASYS DxCare*	Commercial
 16. 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 	Campbell et al. (JA) [53]	Observation; interviews	Evaluating unintended conse- quences of CPOE implementa- tion on medical workflow	Wishard Memorial; Massachusetts General Hospital; Faulkner Hospital; Brigham & Women's Hospital; Alamance regional Medical Center	RMRS; clinical application suite; BICS; Meditech; Eclipsys	Three home- growns and two commercials
30.31.32.	Jensen (PP) [76]	Retrospective, before-after time-motion	Evaluating the effects of a CPOE system on order turn- around time	21-bed acute rehabilitation unit, the Providence Portland Medical Center	Horizon order entry †	Commercial†
 33. 34. 35. 36. 37. 38. 	Johnson et al. (PP) [77]	Think-aloud observations (partly on fic- tional cases); questionnaire survey	Evaluating the cognitive tasks physicians undertake to write admission orders	Internal medicine, Stanford University Medical Center and Palo Alto Veterans Affairs hospital	*	*
39.						

	Main finding(s)			
Beneficial features/effects	Challenging/problematic/unexpected features/effects			
	 decision support features did not provide information at the time that decisions were made successful interaction was contingent upon thorough conceptual and procedural knowledge of the system the screen gave insufficient clues and guidance for selecting the best possible strategy for completing orders 			
	- loss of summarized global view on patient current medications with the computerized system; necessity to navigate several windows to gain all relevant information; necessity to scroll down a list to get the most recent medications; no possibility to see from the screen display how many days a patient was using a medication			
 23% ↓ in medication turnaround time ↓ in the time of order composition to the time of pharmacy verification 	 fewer team-wide discussions regarding planning and coordination of care lack of guarantee for fast and accurate notification of orders to the recipient party problems related to the verbal orders extra steps necessary to get "patient overview"; entering new information not previously required; responding to excessive alerts; spending extra time on non-routine complex orders using different systems poorly integrated with each other; necessity for paper records or printouts to substitute the lack of electronic integration; using computer printouts as flexible, easily transportable, and quick references rigid, role-based authorizations in executing clinical tasks leading to role standardizations then unexpected task redistributions problematic electronic data presentations, confusing order option presentations and selection methods; inappropriate text entries 			
	 in practice, order planning for complex patients was primarily problem- based while the system was based on the mnemonic-based framework 			

35

1. 2.	Authors (Publication type)	Research methods ¹	Study description ²	Clinical setting and name of the hospital	Name of the system	Type of the system
3. 4. 5.	Kaplan et al. (JA) [54]	Retrospective, before-after	Evaluating verbal orders	Hospital wide except the hematology-oncology unit, children's hospital	INVISION Health Care Information System †	Commercial †
 6. 7. 8. 9. 10. 11. 12. 	Kushniruk et al. (JA) [62] & Kuwata et al. (PA) [81]	Simulation: activity analysis using video-record- ing of ac- tivities; screen recordings; interviews	Evaluating the impact of a medication order entry system on cognitive and spatial dimen- sions of workflow	*	*	×
 12. 13. 14. 15. 16. 17. 18. 	Popernack (JA) [55]	Questionnaire survey; inter- views	Evaluating nurses' perceptions of the impact of a CPOE sys- tem on daily nursing workflow	Adult, pediatric, and neonatal ICUs, the Pennsylvania State University/Milton S. Hershey Medical Center and the Pennsylvania State Children's Hospital	*	×
 19. 20. 21. 22. 23. 	Wenzer et al. (PP) [78]	Observation; interviews; document analysis; usability as- sessment	Evaluating the medication work after implementation of a CPOE system	Two internal medicine wards, Randers Central Sygehus†	EPM (Electronic Patient record's Medication Module)†	Commercial†
24. 25. 26.	Westbrook et al. (JA) [56]	Before- after, time-motion	Evaluating the impact of a CPOE system on laboratory order turnaround times	11 wards, Sydney Teaching Hospital	The Cerner Millennium PowerChart	Commercial†
 27. 28. 29. 30. 	Lindenauer et al. (JA) [57]	Questionnaire survey	Evaluating attitudes of at- tending physicians about the impact of CPOE on personal efficiency	Baystate Medical Center and Frankilin Medical Center	E7000, Eclipsys Corporation	Commercial
 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 	Pitre et al. (JA) [58]	Before-after; time-motion study and weekly meet- ings with staff before the implementa- tion and daily meetings for the following first 4 weeks†	Evaluating changes in the phar- macy department's workflow after a CPOE system	Nursing units in gen- eral internal medicine and the emergency department, the University Health Network	Quadramed (previ- ously called Misys)†	Commercial†

Ν	Main finding(s)
Beneficial features/effects	Challenging/problematic/unexpected features/effects
- \downarrow in the rates of verbal orders and unsigned verbal orders	
	 enforcing a sequential order of activities for medication order entry and administration cognitive overload on users because of structured and standardized procedures in implementing a long medication list difficulties regarding ergonomic issues while scanning the information labels on medication bags inability to access the system when another user was simultaneously accessing the same patient's record
 legibility; easier charting of medications; remote access to information; decreasing the chance of missed orders because of highlighting overdue orders; quick access to diagnostic test results and consulting department notes; safety alerts quicker medication delivery ↓ verbal communication and phone calls 	 computer availability; double charting tasks on paper and on computer; necessity for order cleanup due to a lack of discontinuation of orders upon new order entry difficulty in getting a snapshot overview on a patient's hospital stay referring to computers more often to check for new orders
	 redistribution of skills among nurses, physicians, and the system inflexibility for supporting the mutual physician-nurse dependencies; less physician- nurse negotiation for the medication plan the materiality of space and things such as patient beds, paper records, and computers affected what can be accessed, when, in which order and how timed log on procedures
- 15.5-minute \downarrow per test in laboratory order turnaround time	
- order sets help in efficient use of the system and have important decision support role	 only 22% reported that the system's user interface supported workflow only 34% reported that the electronic order entry was faster than the handwritten
 → in the overall time required to process an order by a pharmacist in post- vs. pre-CPOE efficient communication among the pharmacists supporting the medication assessment process by accessing more comprehensive patient information no need for a reactive, time-consuming communication from pharmacists to physicians regarding hospital guidelines/restrictions or order appropriateness due to decision support alerts 	 inflexibilities for the pharmacists in clinically justified decisions if they disagree with physician entered orders lack of standardized screens for order sets in different clinical services need for order clarification requests by pharmacists especially for "now doses" problems associated with the patient transfer form one unit with the system to another without the system performing extra steps due to lack of an effective interface between the pharmacy system and the CPOE system

Authors (Publication type)	Research methods ¹	Study description ²	Clinical setting and name of the hospital	Name of the system	Type of the system
Georgiou et al. (JA) [59]	Interviews and focus groups	Evaluating the perceptions of healthcare professionals of the impact of a laboratory order entry system on organizational and communication processes	Different departments, including ICU, orthopedics, transplant, gastrointestinal†, pathology and laboratory departments, Sydney teaching hospital	The Cerner Millennium PowerChart	Commercial†
amora et al. A) [60]	Before-after, time-motion	Evaluating the impact of a CPOE system on medication processing cycle	Medical and surgical wards, the University Health Network	Quadramed †	Commercial†
/lusser & Ccheng (PA) 82]	Randomized crossover	Evaluating the usage and perceptions of users of a text-based <i>vs.</i> graphical user interfaces in CPOE	Post-anesthesia care unit, Duke University Medical Center	*	Commercial
Georgiou et l. (JA) [61]	Before-after: observation; focus groups; interviews	Evaluating the impact of a CPOE system on pathology and laboratory services	Different clinical departments and pathology and laboratory departments, Sydney teaching hospital	The Cerner Millennium PowerChart	Commercial†
CS (Brigham) s the res esearch c	integrated compu ults of son	ting system); CPRS (The Veterans the studies appeared i ed were mixed-metho	(proceedings abstract); RMRS (Reg Affairs Computerized Patient Reco in more than one pu od (n=5), quantitative	ord System)	. The
whole [48 of comme he next s	, 62, 72, 74 ercial syste	, 81]. The majority o ms, in academic hosj	r simulation methods f studies were condu pitals, and in adult in pased on reported po	cted in the conpatient setting	ntext gs. In

	Ν	ain fi	nding(s)
-	Beneficial features/effects	Chal	lenging/problematic/unexpected features/effects
	 physicians: more efficient order processing; easy to identify exactly when a test is ordered, collected, processed, and test results issued nurses: accessibility of an order across the hospital; easier and faster exchange of information among professionals laboratory technicians: more streamed laboratory test reception process; no need to enter order information into the pathology information system 	s a - p a	physicians: time-consuming and clunky order typing because of neces- ity to access multiple screens; less inter-departmental communication nd social interaction bathology laboratory staff: changes in their responsibility of identifying and rectifying inconsistencies in the order requests; reduced controlling ole in data quality checks
	- 59-minute ↓ in medication turnaround time		
	- 25-minute↓in 'now' dose turnaround time		
	- 75% \downarrow in verbal and telephone orders		
	 order entry sessions with the graphical format was mostly preferred and used, and was 27 seconds shorter than the text-based graphical format: superior for time required to use, ease of use, appearance, speed, and suitability for busy times of the day the text-based format: superior for flexibility and suitability for patients with more chronic illness 		
		- e - p - d	hift in responsibility from the laboratory to clinicians on the wards emergence of "frustrated orders" oroblems with adding tests to previously existing specimens liscrepancies in the recorded time of specimen collection and its arrival t the laboratory

4.2. Beneficial effects

Remote access to enter orders or view their status (such as the result of diagnostic tests) was highly appreciated [35, 37, 38, 41, 42, 55, 58, 59, 64, 66]. Such systems enabled multiple people to view the same patient's orders simultaneously [64]. Furthermore, access to knowledge sources, decision support, order sets, graphical display of data, and easier charting of medications were found to be supportive for providers [35, 38, 52, 55, 57, 64, 82].

CPOE systems removed many intermediary and time-consuming tasks for physicians (e.g., looking for data), nurses (e.g., transcribing orders) and ancillary departments (e.g., entering orders into the departmental information systems) [33, 37, 38, 41, 42, 55, 58, 59, 64, 66, 69]. One study showed that clerks, nurses, and phar-

- macists spent less time per day on the medication process after the implementa-1.
- tion [47]. However, in another study, no difference was found between pre- and 2.
- post-implementation regarding the time pharmacists spent to process medication 3.
- orders [58]. One study found that physicians had more time to talk with patients 4.
- after the implementation [69]. Moreover, asynchronous communication through 5.
- these systems resulted in fewer work interruptions to clarify illegible orders or 6.
- to inquire necessary information from other providers [42, 58]. Four studies re-7.
- ported that the number of phone calls between co-working providers decreased 8.
- [39, 42, 55, 60]. 9.
- 10.

11. CPOE had positive impact on order turnaround times. Six before-and-after studies demonstrated a substantial decrease in the drug turnaround time, varying 12. from 23% to 92% [46, 47, 49, 60, 68, 76]. This reduction was mainly attributed to 13. the removal of certain intermediary tasks between order initiation by a physi-14. cian, verification by a pharmacy, and administration by a nurse. Three studies 15. compared the time interval between a physician's radiology requests and the com-16. pletion of the procedures pre- and post-implementation and found a significant 17. reduction of 24% to 69% [46, 49, 50]. Similar shorter turnaround time was also 18. observed for laboratory orders, varying from 21% to 50% [46, 50, 56]. One study 19. 20.

21.

Table 2.2. Usability limitations identified in the selected CPOE literature 2.2.

S	ystem availability
•	problems associated with downtime [41, 66], accessibility of workstations while on rounds [66], servicing computers and
	printers [64], poorly interfaced different information systems in one hospital [53, 58, 64, 65]; difficulties due to transfer of
	patients in a hybrid electronic-paper environment [58, 66, 67]
٠	inability to access the system when another user is accessing the same patient's record simultaneously [62, 66]
H	luman-computer interaction
•	slow response time [37-39, 41]; inconveniency of logging into the system [38, 71, 78]; troublesome manipulation of keyboards
	[37]
•	complex and lengthy process of medication ordering, especially in the time of admission, discharge and transfer [38, 43, 64,
	66, 67]; difficulty with processing of non-standard orders [53, 67]
•	no possibility to switch between two paths with numerous screens for order entry in order to enter or retrieve information
	[43]; difficulty to gain an overview on patient hospital stay [53, 55, 75]
•	problematic data presentations such as patient medication profile design [53, 67]; clutter of order and note screens [66];
	difficulty to see a patient's name on the screen [64]; problematic highlighting of the nursing administration rounds in the
	system's timetable [51]
•	no possibility to enter free texts due to prefixed text entries; inadequate word processing capabilities; inadequate space for
	notes [43, 53, 64]
•	unfamiliar or confusing cognitive model of classifying orders in the system [53, 67, 71, 74]; suboptimal interface affordances
	making extra demands on user's internal resources [72]; mismatch between cognitive model of tasks in the system with
	physicians' cognitive activities for order entry [77]

found a reduction of 3 hours between the time the laboratory tests were ordered 1.

- and the time the results became available [39]. 2.
- 3.

4. By forcing order entry through the system and facilitating remote access, CPOE

systems could decrease verbal orders. A study calculated a 75% reduction in the 5.

number of verbal and telephone orders [60]. A similar trend was shown in a chil-6.

dren's hospital [54]. Three studies showed that the rate of order countersignatures 7.

- improved [46, 54, 60]. 8.
- 9.

10.

11. 4.3. Negative or challenging effects

12.

4.3.1. Time issue 13.

14. Using CPOE systems was found to be time-consuming for clinicians. Five studies 15. referred to the perception held by physicians that more time was spent on ordering after the implementation [33, 36, 57, 59, 66]. Five studies compared the time 16. 17. physicians spent on ordering using CPOE systems to paper-based systems [32, 39, 40, 69, 79]. A significant increase in time was seen in all studies except one [39] 18. in which a laboratory order entry system resulted in 5.5 minutes less time. One 19. study found that order entry sessions using a graphical format significantly took 20. 21. less time than a text-based format [82]. Two studies mentioned the physicians' perception of having less time to spend with patients as a consequence of spend-22. 23. ing more time on CPOE systems [37, 41]. One CPOE study found an increase in 24. administration documenting time for nurses [40]. However, most of these studies looked at subsets of a clinician's workflow, and not the overall workflow in a day. 25.

26.

27.

4.3.2. Usability issues of CPOE systems 28.

29. Usability limitations and their effects on workflow were well discussed in the lit-30. erature. Table 2.2 lists a number of the difficulties experienced due to interaction with problematic hardware/software or due to an inadequate integration or inef-31. fective interface between different information systems in a hospital. We grouped 32. them in terms of system availability and human-computer interaction in Table 33. 34. 2.2. 35.

36.

The limitations relating to human-computer interaction mainly involved an individual provider's tasks of "entering and/or retrieving orders". To overcome 37. system inflexibilities, providers were sometimes obliged to take additional or al-38.

ternative steps to continue the work: for example, to double chart on paper and 39.

- on computer [55] or to use computer printouts as flexible data medium [53]. Pro-1.
- viders also sometimes bypassed the system completely: for example, by using a 2.
- colleague's open logging session [71]. A simulation study showed that a CPOE 3.
- system may enforce a very sequential and inflexible order of activities, which may 4.
- be completely bypassed under emergency situations [62]. 5.
- 6.

Ineffective interface between different departmental information systems can 7. cause interruptions for providers working in different departments. Two studies 8. referred to administrative workload increased in the ancillary departments due 9. to transferring orders manually from one system to another, followed by subse-10. quent frustrated calls for clarification [58, 65]. Moreover, some studies reported 11. workflow interruptions due to lack of bedside systems or defected computers and 12. printers. These issues are merely artifacts of inconvenient implementation of the 13. technology and/or its maintenance and not representative of qualitative differenc-14. es between CPOE versus paper-based systems. Nevertheless, it has been shown 15. that such issues fairly influence workflow [53, 64, 66, 67]. 16. 17. 18.

- 4.3.3. Team work 19.

An important CPOE impact discussed in the literature concerns the structure of 20. tasks that require multiple providers to be involved in teamwork. The application 21. of CPOE systems changes teamwork in two ways: by re-delegating tasks between 22. co-working providers, and by changing communication channels and collabora-23. 24. tion mechanisms.

25.

First, after the implementation, the re-delegation of tasks between providers 26. 27. transforms previously assigned tasks. In some cases, CPOE systems enforced predefined and standardized roles and responsibilities. Two studies highlighted the 28. 29. problematic role-based authorization of entering orders, in which only physicians were authorized [53, 71]. For a successful order entry, physicians may in turn be 30. obliged to deal with the requirements of structured data entry. Physicians some-31. times perceived it as a clerical task comparing to the lax hand-written practices 32. [33]. It has been reported that the exclusive order entry by physicians may result 33. in leaving nurses out of the ordering loop [33, 67]. Similarly, in one study, the 34. pharmacists reported that the system took away some of flexibilities of their pa-35. per-based system to allow them to take clinically justified decisions in cases they 36. disagreed with particular physician orders [58]. However, provision of decision 37. supports and alerts regarding hospital guidelines or drug restriction policies has 38. 39.

1. expanded their role in ordering practice while weakening physicians' autonomy

2. [53, 58, 67].

3.

Shifting of responsibilities was also observed in the processing of laboratory orders. Georgiou *et al.* discovered that a computerized laboratory order entry system shifted some responsibilities of the laboratory staff to the clinicians on the wards [59, 61]. These clinicians were required to check for those laboratory orders that had been issued without the specimens and also to determine their accurate 9. collection times.

10.

11. Furthermore, the pattern of responsibilities for providers also changes after CPOE implementation. Two studies mentioned a new responsibility for nurses to 12. reconcile the orders edited by pharmacists with the physician-initiated orders [67, 13. 71]. In addition, nurses had to make sure that a verbal order had been entered by 14. physicians, while this issue was not crucial before [71]. In fact, it was the imple-15. mentation of CPOE and thereby that of organizational rules that highlighted the 16. issue of unsigned verbal orders [54]. Because these changes are not often antici-17. pated beforehand, providers then may be left unsure about the tasks that fall with-18. in their responsibility. One study referred to the uncertainty of who should check 19. and take care of automatic "stop" and "expiring" orders: physicians or nurses [67]. 20. A similar uncertainty of having a responsibility caused subtle tension between 21. laboratory technicians and nurses in another study [65]. 22.

23.

24. Second, CPOE systems have changed the traditional communication channels and collaboration mechanisms. After implementation, interaction with these sys-25. tems may replace interpersonal contacts that may result in fewer opportunities 26. for team-wide negotiations [53, 59, 78]. Studies have indicated that CPOE may 27. maintain a centralized decision making paradigm with physician dominancy de-28. 29. spite the fact that in practice nurses may notify physicians of emergent needs for orders [71, 73]. Dykstra referred to systems that compelled physicians to enter 30. their orders in computer rooms while away from other members of a care team 31. [70]. In such cases, providers may assume that the system would communicate 32. their orders, plans, and ideas. 33.

34.

35. In the absence of direct communication (such as verbal notification) and other

36. visual clues (such as bedside physician order writing) following CPOE implemen-

- 37. tation, a new imperative has emerged: to notify recipient providers who need to
- 38. take care of orders timely [33, 53, 66, 67, 70, 71]. Some studies referred to the noti-
- 39. fications taking place by means of computerized alerts or printouts. Nevertheless,

4.

- 1. for busy clinicians moving around, it is not possible to check printers and com-
- 2. puters frequently. Hence, a delay in processing orders may occur due to a delay in
- 3. an acknowledgement of these notifications [70, 71].

6. 7. **5. LITERATURE ANALYSIS** 8. 9. 5.1. On the basis of our conceptual model 10. 11. The analysis on the basis of our conceptual model showed that the modeling principles of CPOE systems generally make use of a formal, predefined division of 12. tasks and a preconceived relationship between clinical tasks and also between care 13. providers. With regard to division of labor, our analysis highlighted that CPOE 14. systems authorize a formal task structure that includes role-based division of 15. tasks and a consecutive order in task execution. Such a sharp division of tasks 16. can in theory help care providers to recognize their responsibilities clearly and 17. lead to better safety procedures, for example, when a physician decides on details 18. of orders, documents them, or responds to safety alerts [83]. However, studies 19. have shown that a literal translation of this formal and hierarchical authorization 20. in CPOE limits the effective contribution of all providers in the ordering activi-21. ties [33, 34, 51, 58, 71]. This in turn can jeopardize teamwork in medical practice. 22. For instance, in the formal division of labor, the task of ordering falls under the 23. authorization of physicians. Nevertheless, in practice, order creation is the prod-24. uct of negotiation, sharing of information, redistribution of responsibilities, and 25. informal delegation of the ordering tasks among providers [6, 51, 71]. The model 26. of strict and physician-dominant authorization underlying CPOE therefore may 27. partly mismatch with the negotiated and co-constructed nature of ordering prac-28. 29. tice.

30.

31. Studies that analyzed the cognitive tasks of ordering practice by physicians criticized its cognitive model incorporated into CPOE systems [48, 72, 74, 75, 77]. 32. They indicated that these two may not reasonably correspond with each other. 33. They also noted that interaction with these systems may burden physicians with 34. cognitive overloads [48]. One study found that order planning by a physician for 35. complex patients is primarily problem-based in contrast to the mnemonic-based 36. 37. frameworks underlying CPOE systems [77]. Such discrepancies may further compound the user-system interactions. 38.

1. CPOE systems considerably reduce order turnaround times, which corresponds

- 2. to timeliness of care. Nevertheless, they may negatively affect the temporal coor-
- 3. dination of tasks. The straightforward order of activities with CPOE systems may
- 4. hinder the synchronization of those tasks that are interdependent. In a study, af-
- ter physicians entered laboratory orders into the system, their electronic requests
 were promptly sent to the laboratory departments [61]. The laboratory technicians
- 7. were then confronted with a number of lab requests without the corresponding
- 8. specimens, because nurses could not prepare and send them at the same time
- physicians entered orders. Similarly in another study, after order entry by physi cians, nurses received two order printouts, one from physicians and the second
- 11. from pharmacists after order verification [71]. Lack of activity synchronization
- 12. among providers can be a source of frustration necessitating extra effort to clarify
- 13. the issue [61, 66]. Moreover, as Reddy described [84], clinical tasks in the hospital
- 14. are often accomplished in temporal rhythms. A nurse may know better when to
- administer a drug or when to draw a blood sample, because these tasks are inte-grated into the temporal rhythms of their workflow. Yet, using CPOE compels
- 15. graced into the temporal mythins of their worknow. Ict, using CI OL compete
- 17. physicians to choose strict schedules for orders that may not always be compatible18. with the practice [51].
- 19.

Our analysis revealed that the spatial dimension of medical work also challeng es the mediating role of CPOE systems. As they mostly tend to be accessible from
 fixed workstations, providers working at bedsides may be interrupted because
 they are obliged to walk to the workstations [66, 71]. As well as providers, patients
 also move between different units. This implies that the system should be accessible across formal divisional boundaries of hospital units [52, 66, 85]. Therefore,
 appropriate transit orders should be considered in the computer environment.

27.

28. CPOE systems have mixed effects on information flow. They enable the com-29. munication of legible and complete orders between providers, which has greatly reduced the transcription task workload of recipient parties. However, some stud-30. ies questioned the affordances of these systems to furnish providers with an over-31. view of patient information [53, 67, 75]. It has also been pointed out that the ability 32. of these systems to integrate different pieces of information and to communicate 33. their contextual meaning is limited [30]. This is compounded by the fact that the 34. predefined data entry options on the screens may limit the sharing of psycho-35. 36. logical, social, or emotional information relating to patients [43]. It has also been 37. noted that because of fewer team-wide discussions, information accessed through these systems may not be easily interpreted by clinicians [53, 67, 70, 71]. Thus, hu-38. 39.

- 1. man interpretation of information is still of critical value for information process-
- 2. ing [86].
- 3.

4. Last, changes in work structure transform the mechanisms by which clinicians control their work. In the Results section, we referred to the challenge of monitor-5. ing newly issued orders through CPOE systems. In such cases, physicians who 6. initiate orders may simply assume that their orders are delivered to the right pro-7. viders at the right time [70]. However, such over-reliance on CPOE systems may 8. give rise to the late implementation of orders [66, 70, 71]. 9. 10. 11. 5.2. Individual versus collaborative workflow 12. 13. Regarding the concept of workflow in the literature, two areas of focus were rec-14. ognized: that of one individual provider and that involving more than one pro-15. vider. The first mainly highlighted the advantages and/or disadvantages experienced by an individual provider while interacting with CPOE systems to perform 16. 17. tasks. This has mainly informed us as to how this interaction can be improved 18. (for examples please see [32, 38, 43, 48, 62, 74, 75, 82]). The second area, however, widened the scope of interest to the collaborative flow of tasks between *co-working* 19. providers. This area has shown how the work of different providers is highly in-20. terdependent; so that, any change in one's work might positively or negatively 21. affect the others' (for examples please see [33, 42, 51, 58, 61, 66, 70, 71]). This area 22. 23. therefore has informed us how the automation of order entry process can have 24. serious implications for the workflow between providers working in the same or 25. different departments.

26.

27. Our analysis of these concepts in the literature indicates that the first area domi-

- 28. nated the discussion in the literature (Table 2.1) even though the collaborative na-
- 29. ture is dominant in the collective clinical workflow, as detailed in our conceptual30. model (Figure 2.1).
- 31.
- 31.

32.5.3. Home grown versus commercial systems

34. For this analysis, data was available in 41 evaluation studies. Among 5 studies eval-

35. uated both commercial and home grown systems, only one study [45] compared

- 36. the results regarding this variable. In this study, users of a commercial system
- 37. were dissatisfied and reported it to be difficult, cumbersome, and time-consum-
- 38. ing to perform routine tasks.
- 39.

While workflow evaluations of home grown systems were published before 1. 2001, the majority of studies of commercial systems appeared in later years. Posi-2. tive and negative effects appeared in both types of systems. Except one mixed-3. method study [66], the home grown studies were all quantitative. The focus in 4. these studies tended to be on evaluating the time-efficiency of physicians after 5. 6. CPOE. Quantitative studies of commercial systems mainly documented shorter order turnaround times. Contextual effects of CPOE such as changes in roles, 7. responsibilities, and workload of providers, and also changes in collaboration 8. mechanisms were predominantly evaluated in the context of commercial systems. 9. 10.

11.

12. 6. DISCUSSION

13.

14. Our review shows that the impact of CPOE on clinical workflow is double-edged. 15. On the one hand, it shows that the implementation of CPOE systems has resolved many disadvantages associated with the workflow in paper-based prac-16. 17. tices. CPOE systems have improved workflow efficiency in terms of the legibility and completeness of orders; the availability of decision support features and order 18. sets; the remote accessibility of the system; the possibility to view the same patient 19. 20. data simultaneously by multiple providers; and fewer work interruptions due to asynchronous communication. They have also decreased verbal orders and im-21. proved order countersignature. Furthermore, these systems contributed in time 22. 23. efficiency in term of shorter order turnaround times.

24.

On the other hand, our review also reveals that the implementation is accompanied by difficulties in workflow, mainly due to changes in the structure of pre-implementation work. Negative effects included time-consuming user-system interaction; the removal of visual clues available in paper-based systems; the enforcing of predefined and stepwise order of activities as well as role-based relationship
between providers; emerging problems in the synchronization of interdependent tasks; and the restricting of opportunities for team-wide discussions.

32.

33. CPOE systems are implemented within a wide socio-technical context, within
34. which the interplay of diverse social, technical, and organizational factors in35. fluence their effects on workflow [5, 87]. Studies of HIS use have shown that to
36. reduce interruptions in workflow, providers may develop "workarounds" [2, 88,
37. 89]. Indeed, many systems may continue to operate only because users devise
38. workarounds to avoid difficulties. The results of such *ad hoc* efforts are variable;
39. they can either smooth the workflow or disturb its balance. It is notable that these

- workarounds are not registered in or monitored by CPOE systems; thus, they may 1.
- give a false sense of work support, because despite disruptions the work is still 2.
- carried out. Such contextual issues in CPOE use will be easily disregarded in de-3.
- sign and redesign processes if they are not detected and understood in evalua-4.
- tion studies. Experience shows that with a multifaceted research approach there 5.
- is a high chance of identifying such contextual issues (see for instance [43, 51, 53, 6.
- 58, 61, 64, 70, 71]). In fact, multi-method, quantitative and qualitative studies can 7.
- help not only to answer "what", "where", and "when" questions but also to gain an 8.
- in-depth understanding of "how" CPOE systems behave in their implementation 9.
- environment, as well as "what the users' reactions are" and "why" [90, 91]. These 10.
- studies should take practice-oriented workflows as their starting point. 11.
- 12.

13. 6.1. Individual versus collaborative workflow 14.

15. The concepts related to an individual provider' workflow and that between coworkings are highly interdependent and equally important in having a smooth 16. clinical workflow. Although we do not question the relevancy of the first concept, 17.

- based on our analysis of the findings we argue that its dominancy may result in 18.
- marginalizing the collaborative problem-solving, decentralized decision-making 19.
- paradigm, and negotiated and co-constructive nature of clinical activities. For ex-20.
- ample, paying more attention to improving the workflow of individual physicians 21.
- in order entry process (for instance [92]) may result in overlooking the fact that 22.
- they are dependent upon the work of other providers. In that sense, even if a sys-23.
- tem perfectly works for physicians, it may not support the collaborative practice 24.
- that physicians are reliant upon. Our study therefore suggests that for CPOE to 25.
- have a more positive impact, besides the individual providers' tasks, it also needs 26.
- 27. to support the collaborative nature of workflow sufficiently.
- 28.

29. Moreover, we suggest that studies of workflow in CPOE environment should widen their units of analysis to cover the collective workflow of an individual pro-30. vider in the course of *a day* or that of collaborating providers in *a clinical process* 31. such as the medication process. Limited units of analysis may fail to discover that, 32. for example, even though CPOE takes time for a provider it also saves the time 33. that would otherwise be spent on walking to a ward for finding information or 34. on responding to the calls of other providers for clarification of illegible orders or 35. 36. correction of interaction errors. 37.

- 38.
- 39.

6.2. Home grown versus commercial systems

In this review, the number of publications relating to home grown systems was 2. relatively low. This could be because a small number of academic institutions pio-3. neered in developing CPOE systems. The objective and methodology of evalu-4. ation studies in this group are possibly an indication that, in the early years of 5. developments and installations, these institutions invested time and effort on 6. overcoming the resistance of physicians as the primary users. Furthermore, the 7. home grown systems were developed by in-house development teams who were 8. clinically knowledgeable. It is plausible that workflow interruptions and difficul-9. 10. ties in system use were detected in informal evaluations and communications, 11. and that the in-house teams could closely monitor and address workflow issues by 12. pilot testing, redesigning, and integrating these systems to local workflows without formally documenting, reporting, or publishing the results. It is also possible 13. 14. that results only appeared in the form of design, redesign, and implementation 15. reports, which were among our exclusion criteria. Thus, some of the findings in this review may not be applicable for home grown systems. 16. 17.

18. Our review shows that the focus and methodology of evaluation studies have been shifted after 2001-i.e., paying more attention to collaborative workflow 19. and conducting more qualitative studies. This could be the result of researchers' 20. 21. awareness of socio-technico- organizational issues and the call to address them 22. in evaluation studies [90, 93]. Or, it might be because, especially after the IOM's 23. call to build a safer health system [94], more hospitals have been encouraged to 24. invest in CPOE systems. For many health care institutions, commercial systems 25. have been an option to save time, effort, and expertise necessary for system developments. To justify the value of the investment and/or to detect and rectify these 26. 27. systems' detrimental effects, these institutions needed more formal evaluations. As our review shows, most formal evaluation studies of the CPOE's contextual 28. effects are related to commercial systems. 29.

30.

1.

31.6.3. Strengths and weaknesses of the study

33. Several systematic reviews of CPOE systems have been done so far. Nevertheless, no study to date has analyzed CPOE evaluations exclusively with respect to *clinical workflow*. Yet, as one of the central issues in the deployment of CPOE systems, clinical workflow is exceedingly complex and needs to be better understood
[95]. Our conceptual framework based on insights from relevant fields created
the necessary background and allowed us to analyze CPOE's multidimensional
and collective effects. Another strength of our study relates to the combination

1. of different search terms used and the databases reviewed to find most relevant

2. publications. We also did not confine our review to specific quantitative or quali-

3. tative studies.

4.

Nevertheless, our study has several limitations: First, our search strategy iden-5. tified 51 publications in total. It is possible that the time span we set to detect 6. relevant publications may have missed pertinent studies published before or after 7. that period. The number of CPOE evaluations related to workflow issues shows 8. a growing trend by time. Therefore, expanding the time period to include the 9. publications appeared through 2007 and 2008 might have changed our discus-10. sion and conclusion. Second, because of the complexity of workflow related con-11. cepts and the lack of agreed upon research methods to evaluate them, many of 12. the discussions around clinical workflow have only been appeared in other forms 13. of publications than the original research papers. A literature review, which is 14. tightly bound by the methods of searching and the content of the articles that 15. meet inclusion criteria, therefore may not well reflect a proper balance of what is 16. known. Yet, it may well direct future research. Third, our study touched upon the 17. effects of usability issues on clinical workflow. However, other search strategies 18. may help to detect all relevant studies evaluating the effects of usability issues on 19. clinical workflow. Next, we analyzed the effects of a broad range of CPOE applica-20. tions implemented in various inpatient units. Because data related to the details of 21. clinical units and/or features of CPOE systems under study were often incomplete 22. in study reports, we therefore did not associate the reported effects with these 23. factors. Further studies are required to control these factors and to detect such 24. associations: for example, by evaluating the impact of the same system in differ-25. ent specialties or the effects of different systems in similar specialties. Last, as we 26. discussed earlier, some of the findings in this review may not be relevant to home 27. grown systems. 28.

29.

30.

31. 7. CONCLUSION

- 32.
- 33. To our knowledge, this literature review is the first to be dedicated exclusively to

34. the impact of CPOE on clinical workflow. Our conceptual framework helped us

- 35. to analyze the pros and cons of such effects. Clinical workflow is highly contingent
- 36. and collaborative. Many *in situ* contextual factors such as the kind of specialties,
- 37. the time through a day and so forth may have an influence on it. Based on the
- 38. contextual factors, providers may decide to *rearrange* the order of activities or
- 39. redelegate certain responsibilities among themselves [96]. When put in practice,

the formal, predefined, stepwise, and role-based models of workflow underlying 1. CPOE systems may show a fragile compatibility with the contingent, pragmatic, 2. and co-constructive nature of workflow. This in turn can cause an interruption in 3. workflow and challenge the integration of these systems into daily practice. 4. 5. 6. Regarding the diversity of findings in the literature, we conclude that more multi-method research is needed to explore CPOE's multidimensional and collec-7. tive impact on especially collaborative workflow. This review may inform design-8. ers, implementers, and evaluators how to pay closer attention to the collective, 9. 10. multidimensional, and contextual impact of CPOE systems on clinical workflow. 11. 12. 13. REFERENCES 14. 15. Bates DW, Teich JM, Lee J, Seger D, Kuperman GJ, Ma'Luf N, et al. The impact of computerized physician 1. order entry on medication error prevention. J Am Med Inform Assoc. 1999 Jul-Aug;6(4):313-21. 16. Koppel R, Metlay JP, Cohen A, Abaluck B, Localio AR, Kimmel SE, et al. Role of computerized physician 17. 2. order entry systems in facilitating medication errors. Jama. 2005 Mar 9;293(10):1197-203. 18. Ash JS, Berg M, Coiera E. Some unintended consequences of information technology in health care: 3. 19. the nature of patient care information system-related errors. J Am Med Inform Assoc. 2004 Mar-20. Apr;11(2):104-12. 21. Ash JS, Stavri PZ, Kuperman GJ. A consensus statement on considerations for a successful CPOE imple-4. mentation. J Am Med Inform Assoc. 2003 May-Jun;10(3):229-34. 2.2. 23. Aarts J, Berg M. Same systems, different outcomes--comparing the implementation of computerized 5. physician order entry in two Dutch hospitals. Methods Inf Med. 2006;45(1):53-61. 24. Gorman PN, Lavelle MB, Ash JS. Order creation and communication in healthcare. Methods Inf Med. 25. 6. 2003;42(4):376-84. 26. Berg M. Implementing information systems in health care organizations: myths and challenges. Int J 7. 27. Med Inform. 2001 Dec;64(2-3):143-56. 28. Wears RL, Berg M. Computer technology and clinical work: still waiting for Godot. Jama. 2005 Mar 8 29. 9;293(10):1261-3. 30. Hazlehurst B, McMullen C, Gorman P, Sittig D. How the ICU follows orders: care delivery as a complex 9. 31. activity system. AMIA Annu Symp Proc. 2003:284-8. 32. Plesums C. The World of Workflow. In: Fischer L, ed. The Workflow Handbook 2002: Future Strategies 10. Inc., Lighthouse Point, FL, USA. 2000:19-38. 33. 34. Ellis CA. Workflow Technology. In: Beaudouin-Lafon M, editor. Computer Supported Cooperative 11. Work; 1999; Chichester: John Wiley & Sons; 1999. p. 29-54. 35. 36. 12. Creswell JW. Research design: qualitative, quantitative, and mixed methods approaches: Sage Publications 2003. 37. Strauss A. Work and the Division of Labor. The Sociological Quarterly. 1985;26(1):1-19. 13. 38. 14. Strauss A. The Articulation of Project Work: an Organizational Process. The Sociological Quarterly. 39. 1988;29(2):163-178.

1.	15.	Patel VL, Kaufman DR. Medical informatics and the science of cognition. J Am Med Inform Assoc. 1998;5(6):493-502.
2. 3.	16.	Patel VL, Arocha JF, Kaufman DR. A primer on aspects of cognition for medical informatics. J Am Med Inform Assoc. 2001 Jul-Aug;8(4):324-43.
4. 5.	17.	Pratt W, Reddy MC, McDonald DW, Tarczy-Hornoch P, Gennari JH. Incorporating ideas from comput- er-supported cooperative work. J Biomed Inform. 2004 Apr;37(2):128-37.
6. 7.	18.	Symon G. The coordination of work activities: cooperation and conflict in a hospital context. Computer Supported Cooperative Work (CSCW). 1996;5:1-31.
8. 9.	19.	Engeström Y. Activity Theory as a framework for analysing and redesigning work. Ergonomics. 2000;43(7):960-974.
10.	20.	Berg M. Accumulation and coordinating: occasions for information technologies in medical work. Computer Supported Cooperative Work (CSCW). 1999;8:373-401.
11. 12.	21.	Karsten H. Constructing interdependencies with collaborative information technology. Computer Supported Cooperative Work (CSCW). 2003;12:437-464.
13. 14. 15.	22.	Weir CR, Nebeker JJ, Hicken BL, Campo R, Drews F, Lebar B. A cognitive task analysis of information management strategies in a computerized provider order entry environment. J Am Med Inform Assoc. 2007 Jan-Feb;14(1):65-75.
16.	23.	Hutchins E. Cognition in the Wild. Cambridge, MA: MIT Press 1995.
17.	24.	Patel VL. Individual to collaborative cognition: a paradigm shift? Artif Intell Med. 1998 Feb;12(2):93-6.
18. 19.	25.	Rogers Y, Ellis J. Distributed cognition: an alternative framework for analysing and explaining collabora- tive working. Journal of Information Technology. 1994;9(2):119-128.
20. 21.	26.	Bardram J. Designing for the Dynamics of Cooperative Work Activities. Proc of the 1998 ACM confer- ence on CSCW; 1998; Seattle, United States: ACM Press, NY, USA; 1998. p. 89 - 98.
22.	27.	Bardram J. Temporal Coordination: On Time and Coordination of Collaborative Activities at a Surgical Department. Computer Supported Cooperative Work (CSCW). 2000;9:157-187.
23. 24.	28.	Bardram J. Mobility Work: The Spatial Dimension of Collaboration at a Hospital. Computer Supported Cooperative Work (CSCW). 2005 April;14:131-160.
25. 26.	29.	Strauss AL, Fagerhaugh S, Suczek B, Wiener C. Social Organization of Medical Work. New Brunswick: Transaction Publishers 1997.
27.	30.	Berg M, Goorman E. The contextual nature of medical information. Int J Med Inf. 1999;56(1-3):51-60.
28. 29.	31.	Ammenwerth A, de Keizer N. A web-based inventory of evaluation studies in medical informatics 1982 - 2005. April, 2006 [cited 2007, August 23]; Available from: http://evaldb.umit.at./Search/Search.php
30. 31.	32.	Tierney WM, Miller ME, Overhage JM, McDonald CJ. Physician inpatient order writing on microcom- puter workstations. Effects on resource utilization. Jama. 1993 Jan 20;269(3):379-83.
32. 33.	33.	Massaro TA. Introducing physician order entry at a major academic medical center: I. Impact on orga- nizational culture and behavior. Acad Med. 1993 Jan;68(1):20-5.
34.	34.	Massaro TA. Introducing physician order entry at a major academic medical center: II. Impact on medi- cal education. Acad Med. 1993 Jan;68(1):25-30.
35. 36.	35.	Gardner RM, Lundsgaarde HP. Evaluation of user acceptance of a clinical expert system. J Am Med Inform Assoc. 1994 Nov-Dec;1(6):428-38.
37.38.	36.	Tierney WM, Overhage JM, McDonald CJ, Wolinsky FD. Medical students' and housestaff's opinions of computerized order-writing. Acad Med. 1994 May;69(5):386-9.
39.		

	37.	Yamauchi K, Ikeda M, Suzuki Y, Asai M, Toyama K, Hayashi E. Evaluation of the order entry system by
1.		end usersa step to the new hospital information system. Nagoya J Med Sci. 1994 Mar;57(1-4):19-24.
2. 3.	38.	Lee F, Teich JM, Spurr CD, Bates DW. Implementation of physician order entry: user satisfaction and self-reported usage patterns. J Am Med Inform Assoc. 1996 Jan-Feb;3(1):42-55.
4.	39.	Ostbye T, Moen A, Erikssen G, Hurlen P. Introducing a module for laboratory test order entry and
5. 6.		reporting of results at a hospital ward: an evaluation study using a multi-method approach. J Med Syst. 1997 Apr;21(2):107-17.
7.	40.	Evans KD, Benham SW, Garrard CS. A comparison of handwritten and computer-assisted prescriptions in an intensive care unit. Crit Care. 1998;2(2):73-78.
8. 9. 10.	41.	Weiner M, Gress T, Thiemann DR, Jenckes M, Reel SL, Mandell SF, et al. Contrasting views of physicians and nurses about an inpatient computer-based provider order-entry system. J Am Med Inform Assoc. 1999 May-Jun;6(3):234-44.
11. 12.	42.	Davidson EJ, Chismar WG. Planning and managing computerized order entry: a case study of IT-en- abled organizational transformation. Top Health Inf Manage. 1999 May;19(4):47-61.
13. 14.	43.	Goorman E, Berg M. Modelling nursing activities: electronic patient records and their discontents. Nurs Inq. 2000 Mar;7(1):3-9.
15.	44.	Wilson JP, Bulatao PT, Rascati KL. Satisfaction with a computerized practitioner order-entry system at two military health care facilities. Am J Health Syst Pharm. 2000 Dec 1;57(23):2188-95.
16. 17.	45.	Murff HJ, Kannry J. Physician satisfaction with two order entry systems. J Am Med Inform Assoc. 2001 Sep-Oct;8(5):499-509.
18. 19. 20.	46.	Mekhjian HS, Kumar RR, Kuehn L, Bentley TD, Teater P, Thomas A, et al. Immediate benefits realized following implementation of physician order entry at an academic medical center. J Am Med Inform Assoc. 2002 Sep-Oct;9(5):529-39.
21. 22.	47.	Taylor R, Manzo J, Sinnett M. Quantifying value for physician order-entry systems: a balance of cost and quality. Healthc Financ Manage. 2002 Jul;56(7):44-8.
23.	48.	Horsky J, Kaufman DR, Oppenheim MI, Patel VL. A framework for analyzing the cognitive complexity of computer-assisted clinical ordering. J Biomed Inform. 2003 Feb-Apr;36(1-2):4-22.
24. 25.	49.	Cordero L, Kuehn L, Kumar RR, Mekhjian HS. Impact of computerized physician order entry on clinical practice in a newborn intensive care unit. J Perinatol. 2004 Feb;24(2):88-93.
26. 27. 28.	50.	Thompson W, Dodek PM, Norena M, Dodek J. Computerized physician order entry of diagnostic tests in an intensive care unit is associated with improved timeliness of service. Crit Care Med. 2004 Jun;32(6):1306-9.
29. 30.	51.	Beuscart-Zephir MC, Pelayo S, Anceaux F, Meaux JJ, Degroisse M, Degoulet P. Impact of CPOE on doctor-nurse cooperation for the medication ordering and administration process. Int J Med Inform. 2005 Aug;74(7-8):629-41.
31. 32.	52.	Ali NA, Mekhjian HS, Kuehn PL, Bentley TD, Kumar R, Ferketich AK, et al. Specificity of computerized physician order entry has a significant effect on the efficiency of workflow for critically ill patients. Crit
33.		Care Med. 2005 Jan;33(1):110-4.
34. 35.	53.	Campbell EM, Sittig DF, Ash JS, Guappone KP, Dykstra RH. Types of unintended consequences related to computerized provider order entry. J Am Med Inform Assoc. 2006 Sep-Oct;13(5):547-56.
36.	54.	Kaplan JM, Ancheta R, Jacobs BR. Inpatient verbal orders and the impact of computerized provider
37.	_	order entry. J Pediatr. 2006 Oct;149(4):461-7.
38.	55.	Popernack ML. A critical change in a day in the life of intensive care nurses: rising to the e-challenge of an integrated clinical information system. Crit Care Nurs Q. 2006 Oct-Dec;29(4):362-75.
39.		

1. 2.	56.	Westbrook JI, Georgiou A, Dimos A, Germanos T. Computerised pathology test order entry reduces laboratory turnaround times and influences tests ordered by hospital clinicians: a controlled before and after study. J Clin Pathol. 2006 May;59(5):533-6.
3. 4.	57.	Lindenauer PK, Ling D, Pekow PS, Crawford A, Naglieri-Prescod D, Hoople N, et al. Physician characteristics, attitudes, and use of computerized order entry. J Hosp Med. 2006 Jul;1(4):221-30.
5. 6.	58.	Pitre M, Ong K, Huh JH, Fernandes O. Thorough planning and full participation by pharmacists is key to MOE/MAR success. Healthc Q. 2006;10 Spec No:43-8, 4.
7.	59.	Georgiou A, Westbrook J, Braithwaite J, Iedema R. Multiple perspectives on the impact of electronic ordering on hospital organisational and communication processes. Him J. 2006;34(4):130-5.
8. 9.	60.	Zamora N, Carter M, Saull-McCaig S, Nguyen J. The benefits of the MOE/MAR implementation: a quantitative approach. Healthc Q. 2006;10 Spec No:77-83, 6.
10. 11. 12.	61.	Georgiou A, Westbrook J, Braithwaite J, Iedema R, Ray S, Forsyth R, et al. When requests become orders- -a formative investigation into the impact of a computerized physician order entry system on a pathol- ogy laboratory service. Int J Med Inform. 2007 Aug;76(8):583-91.
13. 14.	62.	Kushniruk A, Borycki E, Kuwata S, Kannry J. Predicting changes in workflow resulting from healthcare information systems: ensuring the safety of healthcare. Healthc Q. 2006 Oct;9 Spec No:114-8.
15.	63.	Weir C, Johnsen V, Roscoe D, Cribbs A. The impact of physician order entry on nursing roles. Proc AMIA Annu Fall Symp. 1996:714-7.
16. 17.	64.	Ash JS, Gorman PN, Hersh WR, Lavelle M, Poulsen SB. Perceptions of house officers who use physician order entry. Proc AMIA Symp. 1999:471-5.
18. 19. 20.	65.	Davidson EJ, Chismar WG. Examining the organizational implications of IT use in Hospital-based health care: a case study of computerized order entry. The 32nd Hawaii international Conference on System Sciences 1999; Maui- Hawaii; 1999.
21. 22.	66.	Payne TH. The transition to automated practitioner order entry in a teaching hospital: the VA Puget Sound experience. Proc AMIA Symp. 1999:589-93.
23.	67.	Carpenter JD, Gorman PN. What's so special about medications: a pharmacist's observations from the POE study. Proc AMIA Symp. 2001:95-9.
24. 25.	68.	Lehman ML, Brill JH, Skarulis PC, Keller D, Lee C. Physician Order Entry impact on drug turn-around times. Proc AMIA Symp. 2001:359-63.
26. 27.	69.	Shu K, Boyle D, Spurr C, Horsky J, Heiman H, O'Connor P, et al. Comparison of time spent writing orders on paper with computerized physician order entry. Medinfo. 2001;10(Pt 2):1207-11.
28. 29.	70.	Dykstra R. Computerized physician order entry and communication: reciprocal impacts. Proc AMIA Symp. 2002:230-4.
30. 31.	71.	Cheng CH, Goldstein MK, Geller E, Levitt RE. The Effects of CPOE on ICU workflow: an observational study. AMIA Annu Symp Proc. 2003:150-4.
32. 33.	72.	Horsky J, Kaufman DR, Patel VL. The cognitive complexity of a provider order entry interface. AMIA Annu Symp Proc. 2003;294-8.
34. 35.	73.	Beuscart-Zephir MC, Pelayo S, Degoulet P, Anceaux F, Guerlinger S, Meaux JJ. A usability study of CPOE's medication administration functions: impact on physician-nurse cooperation. Medinfo. 2004;11(Pt 2):1018-22.
36. 37.	74.	Horsky J, Kaufman DR, Patel VL. When you come to a fork in the road, take it: strategy selection in order entry. AMIA Annu Symp Proc. 2005:350-4.
38. 39.	75.	Pelayo S, Leroy N, Guerlinger S, Degoulet P, Meaux JJ, Beuscart-Zephir MC. Cognitive analysis of physi- cians' medication ordering activity. Stud Health Technol Inform. 2005;116:929-34.

1.	76.	Jensen J. The Effects of Computerized Provider Order Entry on Medication Turn-around Time: A Time- to-first Dose Study at the Providence Portland Medical Center. AMIA Annu Symp Proc. 2006:384-8.
2. 3.	77.	Johnson CD, Zeiger RF, Das AK, Goldstein MK. Task analysis of writing hospital admission orders: evidence of a problem-based approach. AMIA Annu Symp Proc. 2006:389-93.
4. 5.	78.	Wenzer HS, Bottger U, Boye N. A socio-technical study of an ubiquitous CPOE-system in local use. Stud Health Technol Inform. 2006;124:326-32.
6. 7.	79 .	Bates DW, Boyle DL, Teich JM. Impact of computerized physician order entry on physician time. Proc Annu Symp Comput Appl Med Care. 1994:996.
8. 9.	80.	Bates D, Shu K, Narasimhan D, Horsky J. Comparing time spent writing orders on paper and physician computer order entry. Proc AMIA Symp. 2000:965.
). 10. 11.	81.	Kuwata S, Kushniruk A, Borycki E, Watanabe H. Using simulation methods to analyze and predict changes in workflow and potential problems in the use of a bar-coding medication order entry system. AMIA Annu Symp Proc. 2006:994.
12. 13.	82.	Musser RC, Tcheng JE. Quantitative and qualitative comparison of text-based and graphical user inter- faces for Computerized Provider Order Entry. AMIA Annu Symp Proc. 2006:1041.
14. 15.	83.	Bardram J. Plans as situated action: an Activity Theory approach to workflow systems. ECSCW 97; 1997; Lancaster, UK; 1997.
16. 17.	84.	Reddy MD, P. A Finger on the Pulse: Temporal Rhythms and Information Seeking in Medical Work. CSCW"02"; 2002 Nov 16- 20; New Orleans, Louisiana, USA; 2002. p. 344-353.
18. 19.	85.	Teich JM, Spurr CD, Schmiz JL, O'Connell EM, Thomas D. Enhancement of clinician workflow with computer order entry. Proc Annu Symp Comput Appl Med Care. 1995:459-63.
20.	86.	Coleman RW. Translation and interpretation: the hidden processes and problems revealed by computer- ized physician order entry systems. J Crit Care. 2004 Dec;19(4):279-82.
21.22.23.	87.	Niazkhani Z, van der Sijs H, Pirnejad H, Redekop WK, Aarts J. Same system, different outcomes: Com- paring the transitions from two paper-based systems to the same computerized physician order entry system. Int J Med Inform. 2009 Mar;78(3):170-81.
24. 25.	88.	Vogelsmeier AA, Halbesleben JR, Scott-Cawiezell JR. Technology implementation and workarounds in the nursing home. J Am Med Inform Assoc. 2008 Jan-Feb;15(1):114-9.
26. 27.	89.	Koppel R, Wetterneck T, Telles JL, Karsh BT. Workarounds to barcode medication administration systems: their occurrences, causes, and threats to patient safety. J Am Med Inform Assoc. 2008 Jul-Aug;15(4):408-23.
28. 29.	90.	Kaplan B. Addressing organizational issues into the evaluation of medical systems. J Am Med Inform Assoc. 1997 Mar-Apr;4(2):94-101.
30. 31.	91.	Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31.
32. 33.	92.	Eisenberg F, Barbell AS. Computerized physician order entry: eight steps to optimize physician work-flow. J Healthc Inf Manag. 2002 Winter;16(1):16-8.
34. 35.	93.	Berg M. Patient care information systems and health care work: a sociotechnical approach. Int J Med Inf. 1999;55:87-101.
36.	94.	Briere R, ed. Crossing the quality chasm, a new health system for the 21st century. Washington, D.C.: National Academy Press 2001.
37. 38. 39.	95.	Aarts J, Ash J, Berg M. Extending the understanding of computerized physician order entry: Implications for professional collaboration, workflow and quality of care. Int J Med Inform. 2007 Jun;76 Suppl 1:4-13.
57.		

1.	96.	Niazkhani Z, Pirnejad H, Van der Sijs H, De Bont A, Aarts J. Computerized Provider Order Entry Sys- tem Does it Support the Inter-Professional Medication Process? Lessons from a Dutch Academic
2.		Hospital. Methods Inf Med. 2009 May 15;48(4); doi:10.3414/ME0631
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
11.		
12.		
13.		
14.		
15.		
16.		
17. 18.		
10. 19.		
20.		
21.		
22.		
23.		
24.		
25.		
26.		
27.		
28.		
29.		
30.		
31.		
32.		
33.		
34.		
35.		
36.		
37.		
38.		
39.		

Chapter 3

Same System, Different Outcomes: Comparing the Transitions from two Paperbased Systems to the same Computerized Physician Order Entry System

Zahra Niazkhani, Heleen van der Sijs, Habibollah Pirnejad, William K. Redekop, Jos Aarts

Published in "International Journal of Medical Informatics". 2009 Mar;78(3):170-81

1. ABSTRACT

- 3. Objective: To compare how nurses in two different paper-based systems perceive
- 4. the impact of a computerized physician order entry (CPOE) system on their med-
- 5. ication-related activities.
- 6.
- 7. Setting: 13 non-surgical, adult inpatient wards in a Dutch academic hospital.
- 8.
- Methods: Questionnaire survey of 295 nurses before and 304 nurses after the
 implementation of a CPOE system. These nurses worked with two different pa per-based medication systems before the implementation: 'Kardex-system' and
 'TIMED-system'. In the Kardex-system, the structure of the nursing medication
 work was similar to that of after the CPOE implementation, while in the TIMED-
- 14. system, it was different. 'Adaptive Structuration Theory' (AST) was used to inter-
- 15. pret the results.
- 16.
- 17. Results: The response rates were 52.2 % (154/295) before and 44.7% (136/304)
- 18. after the implementation. Kardex-nurses reported more positive effects than
- 19. TIMED-nurses. TIMED-nurses reported that the computerized system was more
- 20. inflexible, more difficult to work with, and slower than the TIMED-system. In
- 21. the TIMED group, the overall mean score of the computerized process was not
- 22. significantly different from that of the paper-based process. Moreover, nurses in
- 23. both groups were more satisfied with the post-implementation process than with
- 24. the pre-implementation process. Nevertheless, none of groups reported a better
- 25. workflow support in the computerized system when compared to that of the pa-
- 26. per-based systems.
- 27.
- 28. Conclusions: Our findings suggest that not only the technology but also large
- 29. differences between pre- and post-implementation work structure influence the
- 30. perceptions of users, and probably make the transition more difficult. This study
- 31. also suggests that greater satisfaction with a system may not necessarily be a re-
- 32. flection of better workflow support.
- 33.
- 34. Keywords: Evaluation Studies; Prescriptions, Drug; Medication systems, Hospi-
- 35. tal; Medical Order Entry Systems; Computer Communication Networks; ques-
- 36. tionnaires
- 37.
- 38.
- 39.

1. 1. INTRODUCTION

2.

The implementation of a computerized physician order entry (CPOE) system is 3. considered as a pivotal transitional step towards the more effective management 4. of medications [1]. A CPOE system is defined as a computer application where 5. a physician directly enters medical orders. Because nurses are also involved in 6. patient care, they inevitably interact with these systems or their outputs. Studies 7. have shown that a CPOE system can eliminate a number of intermediate steps 8. for nurses. For example, they no longer have to deal with illegible and incomplete 9. 10. hand-written orders, which are a common source of extra workload for nurses [2-4]. The system, moreover, facilitates order communication to other parties such as 11. the pharmacy, which in turn saves considerable time for nurses [5, 6]. 12.

13.

14. However, something which has recently received considerable attention is the 15. extent to which these systems change the nature of workflow for health professionals, including nurses [7-9]. In fact, in addition to the literature that reports 16. benefits of CPOE systems, there is a growing number of studies that focus on 17. unintended changes in many aspects of workflow following the implementation 18. [8, 10]. Beuscart-Zephir et al. described the role of nurses in distributed decision 19. making in the medication ordering and administration process [11]. Coleman 20. observed that nurses normally interpret physicians' intents in their orders [12]. 21. Therefore, if nurses were to be bypassed after implementation of a CPOE system, 22. 23. the system would not be able to handle this interpretation effectively. Both studies 24. criticized the fact that the organizational role of nurse was ignored during the design of CPOE systems [11, 12]. Moreover, in a study of perceived impact of CPOE 25. systems, nurses reported a sense of loss of control over their work [13]. Goorman 26. 27. and Berg argued that at least some of the problems with these systems occur because of the clash between the nursing workflow model embedded in the system 28. 29. and actual nursing practice [14]. This evidence indicates that nurse-related medi-30. cation activities, and more importantly their organizational role in the medication process, deserve more attention in the design, implementation and evaluation of 31. CPOE systems. 32.

33.

34. Depending on different work organizations, nurses may be assigned different
35. roles and responsibilities. As the implementation of CPOE systems brings a new
36. work organization along with it, this unavoidably transforms their roles and ac37. tivities. The study of how nurses perceive this transformation in the transition
38. from a paper-based to a computerized work structure can give insight into how
39. this transition can effectively be managed. In 2001, a computerized medication or-

- 1. der entry system was implemented in a Dutch academic hospital. Several different
- 2. paper-based medication systems were in use before the implementation. To com-
- 3. pare the perceived impact of this CPOE system on nursing medication practice,
- 4. we conducted a before-and-after study in two different paper-based medication
- 5. systems. In particular, we compared the perceived benefits and/or drawbacks of
- 6. the computerized system with those of the two different paper-based systems. We
- 7. also examined nurse satisfaction and perceived workflow support before and after
- 8. CPOE implementation.
- 9.
- 10.

11. 2. THEORETICAL BACKGROUND

12.

13. We used the 'Adaptive Structuration Theory (AST)' [15] as a theoretical frame-

14. work to study the changes that occurred in two different work practices follow-

15. ing the CPOE implementation. AST is based on Anthony Giddens' Structuration

16. Theory [16]. This theory is formulated as "the production and reproduction of

17. the social systems through members' use of rules and resources in interaction".

18. DeSanctis and Poole adapted Giddens' theory to study the interaction of groups

19. and organizations with information technology (IT), and called it 'Adaptive Struc-

- 20. turation Theory' [15].
- 21.

2.2. AST criticizes the technocentric view of technology use and emphasizes its social aspects. This theory focuses on "social structures, rules and resources provid-23. 24. ed by technologies and institutions as the basis for human activity" (page 125) [15]. The social structures in this theory include the technology itself, the content and 25. constraints of a given work task, the organizational environment, corporate infor-26. 27. mation, histories of task accomplishment, cultural beliefs, modes of conduct and so on. These structures act as templates for planning and accomplishing tasks and 28. may vary across groups. Designers incorporate some of the structures of institu-29. 30. tions into the technology; the structures may be reproduced so as to imitate their 31. non-technology counterparts, or they may be modified, thus creating new work structures within the technology. The AST helps to explain the different outcomes 32. 33. after the implementation of one information system in different work structures. 34. 35.

- 36.
- 37.
- 38.
- 39.

1. 3. STUDY CONTEXT

2.

3. 3.1. Study environment and the CPOE system

This study was conducted at Erasmus University Medical Center (Erasmus MC) 5. 6. in Rotterdam, a 1237-bed academic hospital in The Netherlands. We studied a commercially available computerized medication order entry system named 7. *Medicatie/EVS*[®]. To retrieve patient and drug data, *Medicatie/EVS* communicates 8. with the existing hospital information system (HIS) and patient medical record 9. 10. (Patient 98). This system was first piloted in six wards of two specialties from December 2001 to December 2002. It was followed by subsequent implementation in 11. 12. 39 wards from September 2003 to March 2005. 13.

14.3.2. Two paper-based medication ordering and administration processes

16. Before the CPOE implementation, Erasmus MC had two different paper-based17. systems on adult wards: Kardex and TIMED.

- 18.
- 19.
- 20.
- 21.

39.

a) Kardex system

		PID	dosis	tijd
PREPULSIC) SUSP 1MG/ML 100	ML	10 mg	[08:00]
cisapride (als 1 – water)	ORAAL	15 mg	[18:00]
	START:28	-07-04/10:23		
N	STOP :28	-07-04/15:15		
6ZIC		edicator, *33725		
LET OP!-	STOPDATUM IS ING	EVULD		
				41537

b) TIMED system

Figure 3.1. The medication orders in different medication systems.

20.

21. In the Kardex-system, to prescribe medications, physicians wrote a drug's name, dosage form, dosage regimen, administration route, start date, and exact 2.2. administration time on a special tear-off order form with two additional carbon 23. 24. copies (Figure 3.1a). Nurses could add missing information (e.g., dosage form or 25. strength), but no transcription took place. The original order was put on a Kardexcard for registration of drug administration. This was registered by signing next to 26. 27. the order on the Kardex-card. This registration form had room for ten days and after that a new form for the next ten days could be added on the card. To request 28. 29. non-stock items, nurses had to manually write drug requests and send them to the pharmacy. For urgent medications unavailable in the ward stock, nurses had 30. to refer to the pharmacy personally with the hand-written drug requests. These 31. requests then were entered into the HIS by pharmacy technicians. These processes 32. 33. in the Kardex-system are shown in Figure 3.2. 34.

- 35. In the TIMED-system, physicians wrote a medication's name, dosage regimen,
- 36. administration route, and start date on a pre-printed slip (Figure 3.1b). A nurse
- 37. had to transcribe a physician's orders, select the suitable dosage forms available in
- 38. the hospital, and choose their administration times. The nurse, for instance, trans-
- 39. lated the dosage regimen of an order of three times daily into the exact adminis-

Figure 3.3. The medication ordering and administration process after the CPOE system; this system is availablein all the computers throughout the hospital; MO-label (Medication Order-label); NS (Non Stock).

- 12.
- 13.

14. tration times during the day. The transcribed orders together with an administra-

15. tion registration form then were put in the patient medication chart. Each day a16. new administration form was put next to the transcribed order form (Figure 3.2).

17. Once a drug was administered, this was registered by sticking the flag labels of

18. the administered drugs on the administration form. Whenever flag labels were19. absent, the nurse had to write the drug name and dosage on the administration20. form. For urgent and also non-stock medications, the same procedures as in the

- 21. Kardex-system were followed.
- 22.

23. For the sake of clarity, we will refer to 'Kardex units' as wards which used the24. Kardex-system before the implementation. Likewise, 'TIMED units' are those25. wards that had the TIMED-system.

26.

27.28.3.3. The computerized medication ordering and administration process

29. The CPOE system is available in all physician offices as well as in all workstations throughout the hospital. Only physicians and midwives are authorized for elec-30. 31. tronic order entry in this hospital. Physicians must enter their medication orders into the system; nurses may not accept any hand-written prescription. A physi-32. 33. cian enters a medication order by selecting a drug and its dosage form, strength, administration route, dosage regimen, start date and time. A detailed description 34. of the prescription process with the Medicatie/EVS has been published elsewhere 35. [17]. After electronic ordering, medication orders are printed on special labels 36. 37. called Medication Order (MO)-labels (Figure 3.1c). Nurses were trained in groups to work with the system. 38.

The printed labels are affixed to a Kardex-card which is specific for the medica-1. tion administration record. Next to the MO-labels on the Kardex-card, nurses 2. are supposed to provide a signature once they give medications to patients. Tran-3. scription of a prescription by the nurse is no longer necessary. Nurses are notified 4. about the availability of drugs in the ward stock by means of codes specified on 5. the MO-labels ("J"=available, "N"= unavailable). Pharmacy technicians control 6. the supply of in-stock items by scanning them at wards two or three times a week. 7. Whenever an MO-label contains a drug that is out of stock, nurses can select it in 8. the system and thereby send an electronic drug request to the pharmacy. Techni-9. cians in the pharmacy check these non-stock drug requests twice a day at 8 o'clock 10. and 12 o'clock and provide the requested drugs later that day. The process after the 11. CPOE implementation is shown in Figure 3.3. 12. 13. 14. Comparison of Figure 3.2 and Figure 3.3 shows that the medication ordering and administration process after the implementation resembles that of the Kar-15. dex-system, while it is completely different from that of the TIMED-system. In 16. both Kardex and TIMED units, we compared nurse attitudes towards the comput-17. erized process in the post-implementation phase with their attitudes towards the 18. paper-based process in the pre-implementation phase. 19. 20. 21. 2.2. 23. 4. METHODS 24. 25. 4.1. Study design and measurements 26. 27. Our evaluation was based on questionnaire administered to nurses before and after the CPOE implementation. Design of the questionnaire was based in part on 28. previously published questionnaires for the assessment of user satisfaction with 29. CPOE - such as [18] - and was done in a close collaboration with nursing staff. In 30. addition to demographics, the original questionnaire contained 28-40 questions 31. to measure attitudes regarding the paper-based systems (Kardex and TIMED) 32. and the CPOE system. In the present study, we report on the results of the ques-33. tions that were similar in the questionnaires used in the three systems. The list of 34. these questions is available in Appendix 3.1. These questions asked respondents 35. about: overall reaction towards the medication process (1.1, 1.2, and 1.3), the char-36. acteristics of medication orders (2.1, 2.2, and 2.3), registration of drug adminis-37. tration (3.1, 3.2, 3.3, 3.4, and 3.5), the learning and speed of the process (4.1 and 38.

39. 4.2), and managing the non stock medication orders (5.1 and 5.2). These questions

1. were designed to evaluate the attitudes based on a 5-point Likert scale. We also

2. included two other questions which asked the respondents to give their impres-

- 3. sion of workflow support (6.1) and system preference (6.2).
- 4.

The questionnaire was checked for the applicability and understandability of its
 wording by two nurses in each system. The questionnaire was considered ready
 for distribution after modifications suggested by these nurses. In each phase, a
 packet containing the questionnaire and a cover letter explaining the aim of the
 study were distributed by head nurses among all nurses in the target wards. The
 completed questionnaires were collected by the head nurses or directly sent to the
 researcher via the hospital's internal mail service.

12.

4.2. Course of the study and participants

15. Nurses working in 13 non-surgical, adult inpatient wards were chosen to participate in this study. Six wards used the Kardex-system and consisted of Psychiatry 16. (three wards), and Hematology and Oncology (three wards). Seven wards used 17. the TIMED-system and consisted of Internal Medicine (six wards) and Neurol-18. ogy (one ward). The CPOE system was implemented in these wards one after 19. 20. another. The questionnaires were sent two weeks before and approximately five months after the introduction of the CPOE system. Since the introduction of the 21. system across the hospital was conducted in a step-wise basis, the distribution of 22. 23. the questionnaire in both phases followed the implementation order (September 24. 2003 to October 2004).

25.

All nurses who were working in the selected units during the course of this 26. 27. study were invited to participate. In the pre-implementation phase, 295 nurses received the questionnaire, of whom 154 nurses responded (52.2 %). In the post-28. 29. implementation phase, 304 nurses were contacted, of whom 136 nurses responded 30. (44.7 %). Overall, 290 questionnaires were returned. Two hundred and eleven 31. nurses (70.56%) participated in at least one phase of the study. In total, at least 79 nurses were identified as nurses who participated in both phases while 132 nurses 32. 33. completed only one questionnaire. As the recording of the identification number was not mandatory, it is possible that more nurses answered the questionnaires 34. in both phases. One nurse in the post-implementation phase, who did not use 35. 36. computers at work, was excluded from the analysis of one question requiring the 37. use of computers at work.

38.

4.3. Data analysis

1. Analyses using the Kolmogorov-Smirnov (Lilliefors) test revealed that the scores 2. provided by the respondents were often not normally distributed. Therefore, we 3. tested for difference between scores for before and after the implementation using 4. the Mann-Whitney U test. Overall scores of the systems, which were normally 5. distributed, were compared using the t tests. The t tests were also performed to 6. test for differences between the change scores (mean differences and standard er-7. rors in paper vs. electronic system) in Kardex units and change scores in TIMED 8. units. 95% confidence intervals (CIs) for means are reported. We used the Spear-9. man correlation coefficient to measure the degree of association between vari-10. ables and overall satisfaction with the computerized process. The Mann-Whitney 11. U tests were performed to determine changes in ratings of the preference of the 12. systems and the perceived support of workflow (items 6.1 and 6.2) between pre-13. and post-implementation. We measured the internal consistency of the questions 14. (1.1 through 5.2) using Cronbach's Alpha. An alpha level of .05 was used for all 15. statistical tests. All statistical analyses were performed using SPSS for Windows 16. (version 14). 17. 18. 19. 20. **5. RESULTS**

- 22. Table 3.1 provides the demographics of the different study groups. Most nurses 23. were women, practicing nurses, often used computers both at home and at work, and had no prior experience with an electronic prescription system. With regard 24. to demographics, there were no important differences neither between respon-25. dents of pre- and post-implementation phases nor between respondents in Kar-26. dex units and respondents in TIMED units. Cronbach's Alpha for questions 1.1-5.1 27. was 0.84 for the paper-based and 0.88 for the computerized process, representing 28. a high internal consistency of the questionnaire. 29. 30.
- 31. 5.1. Comparison between pre- and post-implementation, and between
- 32. Kardex and TIMED units 33.
- 34.
- 5.1.1. Overall mean scores 35.
- An overall mean score for each nurse was calculated by summing the scores for 36.
- the 15 items of the questionnaire (1 = minimum, 5 = maximum). Afterwards, the 37.
- overall mean score was calculated for pre- and post-implementation in Kardex 38.
- and TIMED units. Kardex-nurses, whose medication process after the implemen-39.

Characteristics		<u>x units</u>		<u>D units</u>
	Pre-implementation	Post-	Pre-implementation	Post-implementation
	N (%)	implementation	N (%)	N (%)
		N (%)		
Number of questionnaires	144	144	151	160 ¹
distributed				
Number of respondents	66	48	88	88
Specialty				
Psychiatry	30 (45.5)	23 (47.9)	-	-
Hematology and oncology	36 (54.5)	25 (52.1)		_
Internal medicine	-	-	76 (86.3)	73 (83.0)
Neurology	-	-	12 (13.7)	15 (17.0)
Female	54 (81.8)	35 (72.9)	71 (80.7)	73 (83.0)
Age (years old)				
≤23	1 (1.5)	1 (2.1)	13 (14.8)	17 (19.3)
24-33	20 (30.3)	14 (29.2)	25 (28.4)	27 (30.7)
34-43	18 (27.3)	10 (20.8)	19 (21.6)	17 (19.3)
44-53	21 (31.8)	18 (37.5)	22 (25.0)	22 (25.0)
≥54	5 (7.6)	1 (2.1)	5 (5.7)	3 (3.4)
Professional status				
Practicing nurse	52 (78.1)	38 (79.2)	65 (73.9)	63 (71.6)
Head nurse	7 (10.6)	7 (14.9)	6 (6.8)	8 (9.1)
Others	6 (9.1)	2 (4.2)	16 (18.2)	16 (18.2)
Home use of computer				
Never	7 (10.6)	5 (10.4)	4 (4.5)	8 (9.1)
Sometimes ²	11 (16.7)	5 (10.4)	5 (5.7)	11 (12.5)
Regularly ³	14 (21.2)	12 (25.2)	31 (35.2)	27 (30.7)
Often ⁴	33 (50.0)	25 (52.1)	46 (52.3)	41 (46.6)
Use of computer at work				
Never	o (o)	1 (2.1)	1 (1.1)	o (o)
Sometimes	9 (13.9)	o (o)	5 (5.7)	4 (4.5)
Regularly	20 (30.3)	14 (29.2)	17 (19.3)	21 (23.9)
Often	36 (54.5)	32 (66.7)	62 (70.5)	60 (68.2)
Prior experience with an electronic	6 (9.0)	5 (10.5)	7 (7.9)	10 (11.3)

Table 3.1. Characteristics of Survey Respondents.

36.

2 Once a month or less. 38.

Once in a week to few times per month. 3 39.

4 Daily to few times per week.

^{37.} 1. Nine nurses who had been forgotten in the first phase received the questionnaire only in the second phase.

- 1. tation was similar to that of before the implementation, gave a higher mean score
- 2. for the computerized process than for the paper-based process (3.6 *vs*. 3.2; *p*<.001).
- 3. However, in TIMED units in which the electronic system brought a completely
- 4. new work structure for nurses, the overall mean score of the computerized pro-
- 5. cess was not significantly different from that of the paper-based process (3.5 vs.
- 6. 3.4, p > .05). Figure 3.4 shows median, interquartile range, and whiskers for the
- 7. overall scores of pre- and post-implementation in these two units. Considering
- 8. the similarity or differences of work structures in pre- and post-implementation
- 9. phases, there was a significantly greater improvement in the overall score for Kar-
- 10. dex units (i.e., from a paper-based to a computerized process) than for TIMED
- 11. units (mean difference= -0.29; *CI*: -0.55, -0.02; *p*<.05).
- 12.

13. Table 3.2 summarizes the mean scores for individual questions and the sig-

14. nificance of difference between pre- and post-implementation within Kardex or

15. TIMED units. It also provides the significance of difference between these units

16. with regard to the change scores.

Figure 3.4. Box plots showing median, interquartile range, and whiskers for overall scores of the process in the
paper-based systems and the electronic system in different units; in Kardex units the overall score improved

- **36.** after the implementation, p < .001; however, in TIMED units, this improvement was not significant, p > .05.
- 37.
- 38.
- 39.

Item#	Questionnaire items		<u>Kardex units</u>			TIMED units		<u>p value</u> ¹
			Mean	<u>p value²</u>		Mean	<u>p value³</u>	
		Pre-implementation	on Post-implementation		Pre-implementation	Post-implementation	u	
		<u>(No.)</u>	<u>(No.)</u>		<u>(No.)</u>	<u>(No.)</u>		
	Overall impression (difficulteasy)	3.7 (64)	3.8 (48)	NS ⁴	4.2 (87)	3.9 (86)	††	ŧ
1.2	Overall impression (rigidflexible)	3.2 (64)	3.3 (46)	NS	3.5 (83)	3.0 (85)	ŤŤ	+
1.3	Overall impression (frustratingsatisfying)	2.9 (62)	3.7 (46)	†††	3.2 (84)	3.5 (84)	+	+
	The lay- out of the medication orders (confusing	3.3 (64)	3.4 (48)	NS	3.7 (88)	3.6 (87)	NS	NS
	clear)							
2.2	The legibility of the medication orders (badgood)	2.1 (66)	3.9 (48)	†††	2.8 (88)	4.0 (88)	†††	++
2.3	The completeness of the medication orders (bad	2.9 (66)	3.7 (48)	+++	3.4 (88)	3.9 (88)	+++	NS
	good)							
	The arrangement of data (unhelpfulhelpful)	3.5 (66)	3.7 (48)	NS	3.7 (88)	3.8 (88)	NS	NS
3.2	The lay-out of the drug overview form (confusing	3.4 (66)	3.6 (48)	NS	3.5 (88)	3.8 (88)	++	NS
	clear)							
3.3	The drug overview form (unreliablereliable)	2.9 (66)	3.6 (47)	†††	3.2 (87)	3.7 (88)	†††	NS
3.4	The administration record (confusingclear)	2.9 (66)	3.5 (48)	ŧŧ	3.1 (88)	3.3 (88)	NS	
3.5	The administration record (unreliablereliable)	3.0 (65)	3.4 (46)	††	3.2(88)	3.1 (88)	NS	+
4.1	The learning of the system (difficulteasy)	4.0 (65)	3.9 (48)	NS	4.2(88)	3.8 (87)	††	NS
4.2	The speed of prescribing by physicians (too slow	3.2 (66)	3.5 (47)	NS	3.3(88)	2.8 (86)	††	+++
	fast enough)							
	Insight over available drugs in the pharmacy (unsat-	2.9 (66)	3.2(47)	NS	2.0 (86)	2.8 (85)	+++	+
	isfactorysatisfactory)							
5.2	The ordering of non-stock drugs (difficulteasy)	3.7 (64)	3.7(47)	NS	3.4(88)	3.4(83)	NS	NS

Transition from a paper-based system to a computerized system

CHAPTER 3

ω4

p value by 'Mann-Whitney U test' between pre- and post-implementation in Kardex units. p value by 'Mann-Whitney U test' between pre- and post-implementation in TIMED units NS: Not significant; t: p<.05; \dagger t:: p<.001

1. 5.1.2. Overall reactions

- 2. In Kardex units, there was greater satisfaction with the computerized process than
- 3. with the paper-based process (3.7 *vs.* 2.9, p<.001) (item 1.3). This was also the case
- 4. for TIMED units, where satisfaction was 0.3 points higher with the computerized
- 5. process than with the paper-based process (3.5 vs. 3.2, p<.05). The comparison
- 6. between units showed that the improvement in satisfaction (from paper-based to $\overline{}$
- computerized process) was significantly greater in Kardex units than in TIMED
 units (mean difference = -.5; *CI*: -.93, -.01; *p*<.05).
- 9.
- 10. In contrast with Kardex units, nurses in TIMED units reported that their paper-
- 11. based process was significantly easier to use than the computerized process that
- 12. was completely new for them (4.2 vs. 3.9, p<.01) (item 1.1). They also rated their
- 13. paper-based process significantly more flexible than the computerized process
- 14. (3.5 vs. 3.0, p<.01) (item 1.2). Moreover, learning of the computerized process in
- 15. TIMED units was more difficult than learning of the paper-based process (3.8 vs.
- 16. 4.2, p < .01). Kardex-nurses however reported it to be as easy as their paper-based
- 17. process (3.9 vs. 4, p>.05) (item 4.1). TIMED nurses believed that the ordering 18. process by physicians was slower in the computerized system compared with the
- piper-based system (2.8 vs. 3.3, p<.01) (item 4.2). The change in attitudes towards
- 20. speed in TIMED units was significantly greater than the change seen in Kardex
- 21. units (mean difference = -0.8; CI: -1.3, -0.4; p<.001). This difference probably
- 22. arose because the electronic system completely changed the structure of medica-
- 23. tion ordering and administration process not only for TIMED-nurses but also
- 24. for TIMED-physicians. Specifically, it required these physicians to enter detailed
- 25. orders into the system instead of concise, paper-based medication orders (Figure
- 26. 3.1b).
- 27.
- 28.

29. 5.1.3. Characteristics of medication orders

- 30. Nurses in both groups rated the legibility and completeness of medication orders
 31. (items 2.2 and 2.3) higher in the computerized system than in the paper-based sys32. tem (*p*<.001) (Table 3.2). Interestingly, the degree of this improvement related to
 33. legibility was perceived to be higher in Kardex units than in TIMED units (mean
 34. difference= -0.64; *CI*: -1.1, -0.2; *p*<.01). The computerized system did not change
 35. the clarity of the layout in medication orders (item 2.1) compared with that of the
- 36. paper-based orders, neither in Kardex nor in TIMED units (*p*>.05).
- 37.
- 38.
- 39.

- 1. 5.1.4. Registration of administration
- 2. In both units, the computerized system was associated with a greater reliability of
- 3. the drug overview form (p<.001) (item 3.3). In Kardex units, the clarity of admin-
- 4. istration record in the computerized system was significantly greater than that in
- 5. the paper-based system (3.5 vs. 2.9, p<.01) (item 3.4). Likewise, the administration
- 6. record in the computerized system was perceived to be more reliable than that in
- 7. the paper-based system (3.4 vs. 3.0, p<.01) (item 3.5). However, after the imple-
- 8. mentation, TIMED-nurses, who no longer used the flag labels of the administered
- 9. drugs for registration purposes, reported no any significant_difference between
- 10. pre- and post- implementation phases with regard to the clarity and reliability of
- 11. the administration record (p>.05) (items 3.4 and 3.5).
- 12.
- 13.

14. 5.1.5. Drug delivery request from the pharmacy

15. TIMED nurses reported a better insight regarding the available drugs in the phar-

16. macy after the implementation compared with the situation before (2.8 vs. 2.0,

17. p<.001) (item 5.1). However, in Kardex units, this difference between two phases

- 18. was not significant (p>.05). Moreover, the electronic system did not facilitate the
- 19. ordering of non-stock medications (item 5.2), neither in Kardex nor in TIMED
- **20.** units (*p*>.05) (Table 3.2).
- 21.
- 22.
- 23. 5.1.6. System preference and workflow support
- 24. When nurses were asked whether they wanted to change the current process 25. (item 6.2), the majority of the respondents in both Kardex (97.91%) and TIMED 26. units (79.31%) preferred to continue using the computerized system. However, as 27. the Mann–Whitney U tests showed, nurses believed that the computerized sys-28. tem did not support their work processes more than the paper-based systems did 29. (item 6.2) this particular the system of a bath K_{1} and K_{2} (item 6.2) the system of a bath K_{2} and K_{2} (item 6.2) the system of a bath $K_$
- **29.** (item 6.1); this was the case for both Kardex (p = .07) and TIMED units (p = .38).
- 30.

31.5.2. Correlation of overall score of the computerized process32.

- 33. Overall score of the computerized process was strongly correlated with the user
- 34. satisfaction (r = 0.75, p < .001), clarity of administration record (r = 0.66, p < .001,
- 35. ease of the process (r = 0.63, p < .001), and clarity of lay-out of drug overview form
- 36. (r = 0.63, p < .001). Overall score was not correlated with professional status, expe-
- 37. rience with computers at home or work, and the wards where nurses work. Table
- 38. 3.3 summarizes the correlates of overall score in the computerized process.
- 39.

Item #	Survey items ¹	n.²	r ³	Significance
1.1	Overall impression (difficulteasy)	134	.628	<.001
1.2	Overall impression (rigidflexible)	131	.571	<.001
1.3	Overall impression (frustratingsatisfying)	130	.748	<.001
2.1	Layout of the medication orders (confusingclear)	135	.609	<.001
2.2	Prescription legibility (badgood)	136	.493	<.001
2.3	Completeness of medication orders (badgood)	136	.531	<.001
3.1	Arrangement of data (unhelpfulhelpful)	136	.608	<.001
3.2	Lay-out of the drug overview form (confusingclear)	136	.627	<.001
3.3	Drug overview form (unreliablereliable)	135	.568	<.001
3.4	Administration record (confusingclear)	136	.657	<.001
3.5	Administration record (unreliablereliable)	134	.585	<.001
4.1	Learning of the system (difficulteasy)	135	.550	<.001
4.2	Speed of prescribing by physicians (slowfast enough)	133	.467	<.001
5.1	Insight over available drugs in the pharmacy (unsatisfactory	132	.486	<.001
	satisfactory)			
5.2	Ordering of non-stock drugs (difficulteasy)	131	.456	<.001
7.2	Specialty	136	.204	<.05
7.3	Gender	134	.171	<.05
7.4	Age categories	130	.182	<.05

Table 3.3. Relationship between overall score of the computerized process and ratings of its specific aspects.

18.

19. 1 Items 1.1 to 5.2 are based on a 5-point Likert scale.

20. 2 Not all of the 136 respondents after the implementation answered each question.

3 Spearman correlation coefficient (rho) for the relationship between each item and overall score.

- 21.
- ___.
- 23.

24. 6. DISCUSSION

25.

26. Our study showed that although the system eliminated the workload of transcrip-27. tion and translation tasks for the TIMED-nurses, they showed a less positive at-

- 28. titude compared with the Kardex-nurses. Nurses in both groups benefited from
- 29. improved legibility and completeness of medication orders and greater reliability

30. of drug overview after the implementation. TIMED-nurses were sometimes less

- 31. positive about the new medication process than the pre-implementation process,
- 32. with the new process being associated with increased rigidity and difficulty, and a
- 33. slower physician prescription speed. These increased problems were not seen by
- 34. the Kardex-nurses. Furthermore, in TIMED units, the computerized process did
- 35. not result in a significantly higher overall score compared with the paper-based
- 36. process. The overall score of the computerized process was most strongly corre-
- 37. lated with user satisfaction, clarity of the administration record, and easiness of
- 38. the process.
- 39.

Moreover, in our study, nurses in both groups found that the computerized 1. system did not support workflow better than the paper-based systems. However, 2. nurses in both groups favored the medication process after the implementation 3. over the situation before the implementation. It is often expected that the pro-4. cess following computerized physician order entry becomes more efficient for 5. nurses [19]. However, our cases showed that in spite of a higher satisfaction and 6. perceived advantages of the system, none of groups reported a greater workflow 7. support after the implementation compared to that of the paper-based systems. 8. Similar to this finding, in one survey of ICU nurses, 56.7% of respondents com-9. mented that the post-CPOE workflow had become less efficient, although they 10. were also generally satisfied with the system [20]. These findings therefore imply 11. that workflow support with a CPOE system is a multi-layered issue and suggest 12. that greater satisfaction with a system is not necessarily a reflection of better sup-13. port for workflow. Because medical workflow is complex and multidimensional, 14. efficiency of the process in fact depends on the interplay between multiple factors 15. in workflow [21]. A health professional user may be satisfied with some aspects 16. of the workflow involving the system while dissatisfied with other aspects. In a 17. mixed method study, we further investigated this issue in TIMED units [22]. We 18. found that while the CPOE system improved certain non-supportive features of 19. 20. the TIMED-system, it lacked its main supportive features.

21.

22. Sociologists who study medical practice often assert that the construction of 23. medical practice is intertwined with the capabilities of tools used in daily practice 24. [23, 24]. Two different paper-based orders in our case therefore were the representatives of two different nursing organizational processes. In Kardex units, some of 25. the social structures of the medication process incorporated into the system were 26. 27. similar in the paper-based and computerized processes. Based on the principles of 'Adaptive Structuration Theory' described in our theoretical background, we 28. 29. suggest that the familiarity of the Kardex-nurses with these structures led to more positive perceived effects. In contrast, the implementation of the system imposed 30. new social structures for the workflow of TIMED nurses resulting in less posi-31. tive perceived effects. It therefore could be the case that the TIMED-nurses, as a 32. consequence of a different work organization, experienced more difficulty in ap-33. 34. propriation of the system in the practice.

35.

36. The concise and semi-structured physician orders in the TIMED system were
37. highly abstract representations of orders. Our results can be understood if we
38. consider that the translation and transcription tasks to process these orders com39. pelled nurses to take a more active role in the medication process. Nurses would

- 1. here assume a more authoritative position in the medication process than their
- 2. counterparts in Kardex units. While the roles and responsibilities of nurses in
- 3. Kardex units remained intact, the implementation of the CPOE system may have
- 4. changed and challenged the position of nurses in TIMED units. This is in accor-
- 5. dance with previous studies that emphasize the organizational context of clini-
- 6. cal practice in which the implementation and application of a CPOE system take
- 7. place [25, 26]. Aarts and Berg in a qualitative study of two hospitals described how
- changes in the existing organizational contexts resulted in different outcomes of
 the implementation of the same CPOE system [27]. In our case, TIMED nurses
- in our case, Thirld hurses
 judged the effectiveness of the new process in light of the effectiveness of the pa-
- 1. per-based process (Figure 3.4). This suggests that user perceptions can be influ-
- 12. enced by *the extent to which* a technology *changes* established work patterns.
- 13.

6.1. Unexpected results and unanswered questions

16. Unexpected results were also seen in our study. In both our study and the study by Lee et al. [4], nurses were pleased with improved legibility and completeness 17. of medication orders. However, the computerized system in our study did not 18. improve the clarity of the layout in medication orders, even though a relation-19. ship between the two had been expected. Clarity of the layout refers in general to 20. the ability of nurses to clearly visualize a medication order or its concepts. Some 21. studies have suggested that the negotiation between nurses and physicians during 22. medical rounds helps a nurse to understand an order better [28]. Although the 23. 24. limited negotiation between physicians and nurses with the implemented CPOE system may explain our finding, another reason might be the fact that the highly 25. detailed medication orders are all printed with black ink, making all orders look 26. 27. alike and prohibiting the use of any of the visual cues that are available in paperbased orders. These factors can reduce the clarity of an order and thereby make it 28. 29. difficult for busy nurses to correctly understand the orders. Hence, the clarity of

- 30. an order entails more than just legibility and completeness.
- 31.

Furthermore, in theory, a computerized order entry process should improve
communication of nurses with the pharmacy department, since many elements in
the order entry process are automated. The CPOE system examined in our study
did not achieve this: it did not appear to facilitate ordering of non-stock items
from the pharmacy. This quantitative study provides no answers about how and
38.

- 30
- 39.

1. why this was the case. In a qualitative study, we explored how the organizational

2. and social context in which the system was implemented affected its intended

3. behavior [29].

4.

Moreover, to determine a possible carry over effect, we did a sub-analysis on 5. the wards that implemented the system early versus those that implemented it 6. late. No differences in change in satisfaction and overall score were seen between 7. the wards in Kardex units that implemented the system early vs. those that imple-8. mented it later. While differences in change in satisfaction and overall score were 9. seen between wards in TIMED units that implemented the system early vs. those 10. that implemented it later, collinearity made it difficult to determine whether this 11. was due to early vs. late implementation or due to other reasons (e.g., type of 12. 13. ward).

14.

15.6.2. Strengths and weaknesses of the study

17. User satisfaction studies often tend to focus on an IT system's technical characteristics [18, 30]. In our study, we were interested in evaluating the perceived ef-18. fects of CPOE on different activities in the nursing medication process. To our 19. knowledge no other study has performed a before-after CPOE implementation 20. study of two different paper-based systems. While other studies have extended 21. our understanding of nursing practice in paper-based and CPOE-based environ-22. 23. ments, they have mostly described the CPOE environment and compared it with a paper-based environment (see, for example [11, 28]). These studies did not use the 24. same pool of personnel in the two environments. We found that a study of similar 25. groups of respondents before and after implementation of a CPOE system can 26. 27. yield valuable insight into the true impact of the system on workflow. Two other strengths of our study are the similarity of respondent groups and the absence of 28. 29. any relevant differences between the two phases (besides the implementation of a 30. CPOE system). These factors reduce the chance that there are other explanations for our findings. 31.

32.

However, our study has limitations that deserve discussion. First, we focused on
the perceived impact of the system on nursing practice and did not measure the
actual impact of the system on the quality of care (e.g., the quality of medication
orders). This was beyond the scope of this study and should be examined more
carefully in the future. Another possible limitation is non-response bias which
may have arisen during our study. Our results therefore have to be interpreted cautiously. Since the participation rate in this study was fairly good (70.6% of nurses),

- 1. this would suggest that the impact of non-response bias was limited, though a
- 2. higher rate would be more convincing for validity purposes. Third, our findings
- 3. mainly relate to the transitional phase of a CPOE implementation project. The
- 4. long term impact of a CPOE system would require taking measurements after a
- 5. longer period of time. By that time users would have become more acquainted
- 6. with the strengths and weaknesses of the system and thereby more capable of
- 7. identifying and reporting them.
- 8.
- 9.

10. 7. CONCLUSION

- 11.
- 12. Implementing CPOE systems reorganizes the medication work. These systems are
- 13. referred to as transformational technology and nursing practice is not an excep-
- 14. tion. The pattern of nursing work in general and their roles and responsibilities
- 15. in particular are all affected. Yet, the perceived impact of the system on nursing
- 16. practice depends in part on the extent to which the system changes existing work
- 17. patterns. Use of AST allowed us to explain why the outcome of transition from a
- 18. paper-based to computerized process can vary widely across groups that are using
- 19. the same information technology. However, our approach does not explain how
- 20. these two groups appropriated this technology in their practice. Observational
- 21. studies are needed to describe and explain the appropriation process.
- 22.
- 23. Our study suggests that not merely the CPOE system, the technology itself, influences the perceptions of its users. The size of the differences between pre- and 24. post-implementation work processes can also play an important role. Large dif-25. ferences can in fact make it much more difficult for health professionals to switch 26. 27. from a paper to a computerized system. The strengths and limitations of a new system for existing work organizations should therefore be carefully considered 28. beforehand. If a difficult transition is expected, activities such as extra support 29. or training sessions can be planned to alleviate that. This insight should inform 30. strategies for change management when these systems are being designed, imple-31. mented, and maintained. 32.
- 33.
- 34.

35. REFERENCES

- 36.
- Briere R, ed. Crossing the quality chasm, a new health system for the 21st century. Washington, D.C.:
 National Academy Press 2001.
- Francois P, Chirpaz E, Bontemps H, Labarere J, Bosson JL, Calop J. Evaluation of prescription-writing quality in a French university hospital. Clin Perform Qual Health Care. 1997 Jul-Sep;5(3):111-5.

1.	3.	Winslow EH, Nestor VA, Davidoff SK, Thompson PG, Borum JC. Legibility and completeness of physi-
2.		cians' handwritten medication orders. Heart Lung. 1997 Mar-Apr;26(2):158-64.
3. 4.	4.	Lee F, Teich JM, Spurr CD, Bates DW. Implementation of physician order entry: user satisfaction and self- reported usage patterns. J Am Med Inform Assoc. 1996;3(1):42-55.
5. 6.	5.	Cordero L, Kuehn L, Kumar RR, Mekhjian HS. Impact of computerized physician order entry on clinical practice in a newborn intensive care unit. J Perinatol. 2004 Feb;24(2):88-93.
7. 8.	6.	Mekhjian HS, Kumar RR, Kuehn L, Bentley TD, Teater P, Thomas A, et al. Immediate benefits realized following implementation of physician order entry at an academic medical center. J Am Med Inform
9.		Assoc. 2002 Sep-Oct;9(5):529-39.
10.	7.	Gorman PN, Lavelle MB, Ash JS. Order creation and communication in healthcare. Methods Inf Med. 2003;42(4):376-84.
11. 12.	8.	Dykstra R. Computerized physician order entry and communication: reciprocal impacts. Proc AMIA Symp. 2002:230-4.
13. 14.	9.	Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 2001:95-9.
15.	10.	Richards J. Pandora's box: physician order entry and nursing work redesign. Can J Nurs Leadersh. 2000 May-Jun;13(2):15-9.
16.	11.	Beuscart-Zephir MC, Pelayo S, Anceaux F, Meaux JJ, Degroisse M, Degoulet P. Impact of CPOE on
17. 18.		doctor-nurse cooperation for the medication ordering and administration process. Int J Med Inform. 2005 Aug;74(7-8):629-41.
19. 20.	12.	Coleman RW. Translation and interpretation: the hidden processes and problems revealed by computer- ized physician order entry systems. J Crit Care. 2004 Dec;19(4):279-82.
21.	10	Weir C, Johnsen V, Roscoe D, Cribbs A. The impact of physician order entry on nursing roles. Proc
22.	13.	AMIA Annu Fall Symp. 1996:714-7.
23. 24.	14.	Goorman E, Berg M. Modelling nursing activities: electronic patient records and their discontents. Nurs Inq. 2000 Mar;7(1):3-9.
25. 26.	15.	DeSanctis G, Poole M. Capturing the complexity in advanced technology use: adaptive structuration theory. Organization Science. 1994;5(2):121-147.
27.	16.	Giddens A. The constitution of society: outline of the theory of structuration: University of California Press 1986.
28.	17.	Kalmeijer MD, Holtzer W, van Dongen R, Guchelaar HJ. Implementation of a computerized physician
29.		medication order entry system at the Academic Medical Centre in Amsterdam. Pharm World Sci. 2003
30.		Jun;25(3):88-93.
31.	18.	Murff HJ, Kannry J. Physician satisfaction with two order entry systems. J Am Med Inform Assoc. 2001 Sep-Oct;8(5):499-509.
32.	19.	Ball MJ, Weaver C, Abbott PA. Enabling technologies promise to revitalize the role of nursing in an era
33. 34.	19.	of patient safety. Int J Med Inform. 2003 Jan;69(1):29-38.
35.	20.	Popernack ML. A critical change in a day in the life of intensive care nurses: rising to the e-challenge of an integrated clinical information system. Crit Care Nurs Q. 2006 Oct-Dec;29(4):362-75.
36.	21.	Berg M. The search for synergy: interrelating medical work and patient care information systems. Meth-
37.		ods Inf Med. 2003;42(4):337-44.
38.		
39.		

1. 2.	22,	Pirnejad H, Niazkhani Z, van der Sijs H, Berg M, Bal R. Impact of a computerized physician order entry system on nurse-physician collaboration in the medication process. Int J Med Inform. 2008 Nov;77(11):735-44.
3. 4.	23.	Berg M, Bowker G. The multiple bodies of the medical record: towards a sociology of an artifact. The Sociological Quarterly. 1997;38:511-535.
5. 6.	24.	Berg M. Practices of reading and writing: the constitutive role of the patient record in medical work. Sociology of Health and Illness. 1996;18(4):499-524.
7.	25.	Massaro TA. Introducing physician order entry at a major academic medical center: I. Impact on orga- nizational culture and behavior. Acad Med. 1993 Jan;68(1):20-5.
8. 9.	26.	Kaplan B. Addressing organizational issues into the evaluation of medical systems. J Am Med Inform Assoc. 1997;4(2):94-101.
10. 11.	27.	Aarts J, Berg M. Same systems, different outcomescomparing the implementation of computerized physician order entry in two Dutch hospitals. Methods Inf Med. 2006;45(1):53-61.
12. 13. 14.	28.	Beuscart-Zephir MC, Pelayo S, Anceaux F, Maxwell D, Guerlinger S. Cognitive analysis of physicians and nurses cooperation in the medication ordering and administration process. Int J Med Inform. 2007 June;76S:S65-S77.
15.	29.	Niazkhani Z, Pirnejad H, de Bont A, Aarts J. Evaluating inter-professional work support by a computer- ized physician order entry system. Stud Health Technol Inform. 2008;136:321-326.
16. 17. 18.	30.	Weiner M, Gress T, Thiemann DR, Jenckes M, Reel SL, Mandell SF, et al. Contrasting views of physicians and nurses about an inpatient computer-based provider order-entry system. J Am Med Inform Assoc. 1999;6(3):234-44.
19.		-777\(0)-27+ +4-
20.		
21.		
22.		
23.		
24.		
25.		
26.		
27.		
28.		
29.		
30.		
31.		
32.		
33.		
34.		
35.		
36.		
37.		
38.		
39.		

APPENDIX 3.1. QUESTIONNAIRE ON EVALUATION OF DIFFERENT MEDICATION SYSTEMS

3. 4.

Please select the option that best represent your opinion for the following questions:

5. 6.

		difficult					-	
1.1. 1.2.		rigid	-	2 2	3 3	4	5 5	easy flexible
1.2.		frustrating		2	3	4 4	5 5	satisfying
1.3.		nustrating	1	2	3	4	>	satisiyilig
2. Chara	acteristics of medication orders							
What is	your opinion about the medication order?							
2.1.	The lay- out of the medication orders is	confusing	1	2	3	4	5	clear
2.2.	The legibility of the medication orders is	bad		2	3	4	5	good
2.3.	The completeness of the medication orders is	bad	1	2	3	4	5	good
3. Drug	overview and drug administration record							
What is	your opinion about the registration of administered	l drugs?						
3.1.	The arrangement of data is	unhelpful	1	2	3	4	5	helpful
3.2.	The lay-out of the drug overview form is	confusing	1	2	3	4	5	clear
3.3.	The drug overview form is	unreliable	1	2	3	4	5	reliable
3.4.	The administration record is	confusing	1	2	3	4	5	clear
3.5.	The administration record is	unreliable	1	2	3	4	5	reliable
4. Speed	l and ease							
4.1.	The learning of the TIMED-system/	difficult	1	2	3	4	5	easy
	Kardex-system/CPOE system is?							
4.2.	The speed of prescribing by physicians is	too slow	1	2	3	4	5	fast enoug
5. Mana	ging of non stock drugs							
5.1.	Insight over available drugs in the	unsatisfactory	1	2	3	4	5	satisfactor
	pharmacy is	,			-		-	
5.2.	The ordering of non-stock drugs is	difficult		2	3	4	5	easy

^{38. 1.} The kind of system in each questionnaire was dependent on the system used in the respondents' wards at the time of each survey.

6. Workflow support	
6.1. Does the TIMED-	-system/Kardex-system/CPOE system support your work processes?
	O Yes
	O I am not sure
	O No
6.2. Do you like to sta	rt using the CPOE system?/Do you like to go back to the handwritten TIMED-/Kardex-system?
	O Yes
	O I am not sure
	O No
7. Personal data	
7.1. Professional status	;
	O Practicing nurse
	O Head nurse
	O Student nurse O Others
	O Ouleis
Creasialter	
7.2. Specialty	
7.3. Gender	
	O Male
	O Female
7.4. Year of birth	
,	

7.5. Home use of computer	
,	O Never
	O Sometimes (once a month or less)
	O Regularly (once in a week to few times per month)
	Often (daily to few times per week)
7.6. Have you worked with an elec	ctronic prescription system before?
(O No
(O Yes, a patient data management system
(O Yes, Medi/Medicator
(O Yes, with program named
7.7. Do you use computers at work	<i>k</i> ?
	O Never O Sometimes (once a month or less)
	O Regularly (once in a week to few times per month)
	Offen (daily to faw times per week)
(O Often (daily to few times per week) nonymous. However, if you fill in your name, we can ask for further clarification if some
(Responding to the survey can be a not clear when we analyze your res	nonymous. However, if you fill in your name, we can ask for further clarification if some
(nonymous. However, if you fill in your name, we can ask for further clarification if some sponses.
(Responding to the survey can be a not clear when we analyze your res	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses.
(Responding to the survey can be a not clear when we analyze your res	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.
Responding to the survey can be a not clear when we analyze your res Results of this survey will be repor Name Personnel identification number	nonymous. However, if you fill in your name, we can ask for further clarification if some sponses. ted fully anonymous.

Chapter 4

Computerized Provider Order Entry System – Does it Support the Inter-Professional Medication Process? Lessons from a Dutch Academic Hospital

Zahra Niazkhani, Habibollah Pirnejad, Heleen van der Sijs, Antoinette de Bont, Jos Aarts

Published in "Methods of Information in Medicine", 2009 May 15;48(4); doi:10.3414/ ME0631

1. ABSTRACT

2.

3. Objectives: To assess the effects of a CPOE system on inter-professional workflow

- 4. in the medication process.
- 5.
- 6.

7. Methods: Twenty-three semi-structured interviews with physicians, nurses, and

8. pharmacists were conducted in a Dutch academic hospital. In addition, the hand-

9. written and system-generated documents used daily were collected for analysis.

10. Data was analyzed on the basis of three conceptual themes in the inter-profession-

11. al workflow: division of tasks, flow of information, and task coordination.

12.

13.

14. Results: The CPOE system reorganized the existing work procedures, affecting

15. the workflow among the three professional groups both advantageously and dis-

16. advantageously. The system resulted in the reassignment of tasks and reallocation

17. of areas of expertise in the medication process. Moreover, patients' medication-

18. related information became fragmented in both the paper records and in the elec-

19. tronic records, as well as in different professional domains. The system provided

20. limited support for professional groups to coordinate their tasks temporally. It

21. also made it difficult to build mutual intelligibility upon new changes in the medi-

22. cation plan. To integrate tasks, the professional groups had to bypass the system

23. or add new steps and extra coordinative tasks.

24.

25.

26. Conclusion: We identified several workflow integration issues after the imple-

27. mentation of a CPOE system. Our insights into these issues can help ensure that

28. the system design or redesign properly integrates all tasks, information, and areas

29. of expertise of professional groups into those of the physicians.

30.

31. Keywords: Medical Order Entry Systems; Computerized Physician Order Entry;

- 32. Clinical Workflow; Evaluation Studies; Collaboration; CPOE.
- 33.

34.

35.

36.

37.

38.

39.

1. **1. INTRODUCTION**

2.

The deployment of computerized provider order entry (CPOE) systems in hos-3.

pitals is increasingly encouraged, especially after the Institute of Medicine (IOM) 4.

advocated these systems in its two consecutive reports [1, 2]. Despite all the inter-5.

est in and potential benefits with regard to implementing these systems, the real 6. implementation and application rate is relatively low [3]. Their implementation 7.

especially in inpatient settings has proved to be difficult, partly because CPOE 8.

systems have been shown to support clinical workflow poorly [4-6]. 9.

10.

11. An issue that is gaining attention in the literature is that the workflow model embedded in CPOE systems does not match actual workflow between profes-12. sionals [7]. These systems enforce a linear, sequential, and unidirectional model 13. of care processes, while clinical workflow is distributive, collaborative, and inter-14. ruptive [8]. Moreover, the design of these systems is often narrowly focused on the 15. work of physicians, with the result that the collaborative and multi-professional 16. nature of medical workflow has been overlooked [9, 10]. Studies have shown that, 17. for example, nursing records may have important medication data that are criti-18. cal for safe management of medications but they may be overlooked when these 19. 20. systems are used [11, 12].

21.

22. There is evidence to suggest that CPOE systems transform the roles and responsibilities of care professionals and the way they carry out their tasks and estab-23. 24. lish and maintain work relationships [13-15]. Such transformations can frequently cause interruptions or overloads in the work of care professionals [6]. To com-25. pensate for such breakdowns and to ensure a smooth workflow, professionals may 26. 27. frequently be forced to deviate from the underlying workflow model required by these systems [8]. Despite the importance of the topic, the literature to date has 28. paid little attention to how well the design of these systems takes into account 29. the *multi-professional* and *interdependent* nature of clinical workflow. In fact, very 30. few studies have evaluated the impact of CPOE systems specifically on the inter-31. professional relationship in the medication process. 32. 33.

34. The objective of this study was to analyze the effects of a CPOE system on interprofessional medication work in a Dutch hospital. In a quantitative, before-and-35. after implementation study, nurses reported that the computerized system did not 36. support their workflow in the medication process better than the paper-based 37. systems did [16]. A mixed-method study in internal medicine wards showed that 38. although the system improved the main non-supportive features of the paper-39.

- 1. based system, it lacked its main supportive features for nurse-physician collabora-
- 2. tion [17]. Intrigued by these findings, we aimed at further evaluating the workflow
- 3. among the three main professional groups involved in the medication process:
- 4. physicians, nurses, and pharmacists. For this purpose, we conducted a qualitative
- 5. study, in which we examined the role of the system in integrating the work of one
- 6. professional group with that of the others. In particular, we were interested in 7. identifying areas of the inter-professional medication work which are either sup-
- 8. ported or impeded by the implementation. The insights from this study can help
- 9. in the redesign of both systems and care processes, thereby creating a better fit
- 10. between the system and the multi-professional nature of the medication process.
- 11.
- 12.

13. 2. THEORETICAL BACKGROUND

14.

15. Our study was inspired by Wears and Berg, who pointed out that "many of the difficulties do not result from bad parts of the systems but are inherent in the per-16. spectives and theories of medical work (and the role of IT in this work)" on which 17. these systems are founded [18]. The medication process, for example, involves 18. multiple health professional groups. Although they may be spatially distributed 19. throughout a hospital, their work is highly interconnected because they are de-20. pendent upon each other in terms of skill, knowledge, expertise, and physical as-21. sistance [19]. This interdependency, combined with the *ad hoc* nature of medical 22. 23. work, makes it highly collaborative. For health care information systems (HISs) to fit in this work, they should adequately support collaboration among different 24. professional groups [20]. 25.

26.

To examine the interplay between the collaborative nature of health care work
and HISs, we drew upon studies of medical work carried out in the social sciences
and in the field of computer-supported cooperative work (CSCW). Three themes
were identified to be relevant to conceptualize the workflow between professional
groups using information systems: division of tasks, flow of information, and task
coordination [21-23].

- 33.
- 34. In the medication process, an effective division of tasks is required that takes
- 35. into account the work domains of different professional groups [21]. This can help
- 36. to avoid possible conflicts among co-working professionals and enable them to
- 37. construct actions as well as interactions. However, the conditions of the practice
- 38. greatly influence how strictly to follow this division [24]. Moreover, the medica-
- 39. tion process is information-intensive. Each professional domain collects and doc-

1. uments a set of patients' medication-related data. The medication data produced

- 2. in different professional domains should be communicated timely and clearly and
- 3. integrated with that of others in order to enable collaboration among them [22].
- 4. Strauss called this "information work" [24]. However, the *ad hoc* nature of the
- 5. medication process can cause a medication plan to change frequently. Different
- 6. professional groups therefore are required to coordinate their interrelated tasks
- 7. and also to ensure a shared understanding of the medication plan [23].
- 8.

 Figure 4.1 provides a visual model of the inter-professional workflow in the medication process among physicians, nurses and pharmacists. It also depicts the relationship among the three concepts discussed above. In this model, the division of tasks among the three professional groups serves as a core. On the basis of this division and the flow of information gathered in different professional domains, these professional groups can coordinate their interdependent tasks.

- 15.
- 16.

17. **3. METHODS**

18.

This study is based on a qualitative study of a CPOE implementation at Erasmus 19. 20. University Medical Center, a 1237-bed, academic hospital in Rotterdam, the Netherlands. This hospital began to implement a commercial computerized medication 21. order entry system (Medicatie/EVS[®], iSOFT, Leiden, the Netherlands) in 2001. A 22. detailed description of Medicatie/EVS can be found elsewhere [25]. It took 5 years 23. 24. to implement the system hospital-wide in both inpatient and outpatient settings. The last inpatient unit implemented the system in March 2005. Medicatie/EVS 25. was chosen for implementation because of its compatibility with the hospital's 26. 27. existing information systems. The system has been integrated into other existing information systems in the hospital except the patient data management system 28. 29. used in the intensive care units (ICUs). Medicatie/EVS can be accessed in all physicians' offices as well as through every computer that is connected to the hospital 30. 31. network.

32.

Order entry by physicians into this CPOE system has been mandatory since
the introduction of the system; in principle, nurses and pharmacy staff do not
accept hand-written prescription orders. As a result, for hospitalized, non-ICU
patients, physicians directly enter almost all medication orders into the system.
Nurses then receive printed medication-order labels (MO labels), which they affix to a paper-based, medication administration record (Kardex-card). Nurses
register the administration of a prescribed medication by placing a signature in

- 1. front of each MO label. Details of these documents have been published elsewhere
- 2. [17]. Nurses use the electronic system to request non-stock medications from the
- 3. pharmacy. The medication ordering and administration process after the CPOE
- 4. system in this hospital has been described in detail elsewhere [16, 17].
- 5.

We conducted 23 semi-structured interviews between November 2006 and June 6. 2007. The first and the second authors, who have a background in Medicine and 7. Health Informatics, carried out the interviews. The interviews were in-depth, one-8. on-one, and face-to-face. The interviewees were among the informant key users of 9. the system. In clinical wards, we interviewed 12 nurses and eight physicians, who 10. acted as a link between the implementation team and the clinical end-users. They 11. were recruited from medical specialties, including general internal medicine, gas-12. troenterology, nephrology, hematology, and pulmonology and surgical special-13. ties, including general surgery, urology, and neurosurgery and pediatrics. We also 14. interviewed two hospital pharmacists—one of them was also the project leader of 15. the implementation team—and one pharmacy technician. 16. 17. 18. The majority of the interviewees had experienced working with the paper-based medication systems in the hospital before implementation of the CPOE system. 19. They also had everyday interaction with the electronic system after implemen-20. tation. All the interviews were performed in the interviewee's working environ-21.

22. ment. This allowed the interviewers to observe how the interviewees used the

23. system in the medication process. This also made it possible for the interviewees

24. to provide us with a concrete example in the event that something was difficult to

- 25. explain in words.
- 26.

27. During the interviews, we reviewed and discussed the medication process, the interviewees' role in the process, and the effect of the system on their work. We 28. 29. were specifically interested in the effects of the system on the areas of medication work shared between two or three professional groups and requiring their close 30. collaboration and coordination. The interviews were voice-recorded and tran-31. scribed and the transcripts were analyzed on the basis of the three themes defined 32. in our conceptual model (Figure 4.1). The first two authors analyzed data and 33. the results were discussed among the other authors. To analyze their role in the 34. workflow, we also examined the documents used in daily work, both handwrit-35. ten artifacts (including medication administration records, what-to-do lists, and 36. appointment forms) and system printouts (including MO labels and the patients' 37. current medication overviews [AMO]). These documents were accessed through 38.

39. both the interviewees and the implementation team.

1. tral... or just IV; it doesn't matter... these are very specialized." (February 2007) 2. 3. 4. Physicians also had to react to safety alerts related to drug administration interval 5. recommendations that could normally be handled by nurses. Nurses frequently 6. referred to their need for such decision supports for their own work; however, 7. they had no access to it, nor did they have access to the responses of the physicians 8. to the alerts given at the time of ordering. 9. 10. 11. Order entry by the system removed order decryption and transcription tasks for nurses in the handwritten practice; however, the centralized decision-making 12. by physicians violated the nurses' work domain in some instances. Nurses expe-13. 14. rienced difficulties in implementing physicians' detailed medication orders, particularly with regard to time and route of administration. For example, they often 15. had to adjust the administration timing to fit into nursing work routines, and they 16. did so by manually registering these adjustments on the order labels. Although 17. 18. this approach worked well for available drugs in the ward stocks, problems arose when such adjustments required nurses to request non-stock drugs from the 19. pharmacy. For instance, before the implementation of the CPOE system in surgi-20. cal wards, nurses could, on their own initiative, change a patient's IV antibiotics 21. to oral forms after three days of infusions. After the implementation, however, 22. they had to remind it to physicians and wait for them to change the orders in the 23. system, because the pharmacy would refuse the nurses' requests for drugs in the 24. 25. absence of electronic orders. 26.

27. It emerged from the interviews that the boundaries between professional groups
28. with respect to the decision-making process may blur in practice. Physicians and
29. nurses often referred to instances in which physicians delegated the decision30. making to nurses and the nurses were supposed to take action independently,
31. especially in hectic situations. The following quote from a neurosurgery nurse
32. spells the point out:

33.

34. "...In such [emergency] conditions we administer the drugs by our35. selves and we do not wait for MO labels. It depends on trust-making
36. between doctor and nurse.... When you start to work here, you do not
37. get someone like a doctor to work with you and supervise your work
38. completely. Sometimes the physician says "You do this and if you have

39.

1. 2.	a problem then contact me" Sometimes you have to make a deci- sion." (February 2007)
3.	
4.	\sim
5.	
6.	
7.	4.2. Flow of information
8.	Using the CPOE system enabled physicians to have an overview of the availabil-
9.	ity of drugs or the alternatives at the pharmacy. This in turn decreased interrup-
10.	tions caused by the pharmacy calling to discuss an alternative for an unavailable
11.	prescribed drug. Furthermore, the system improved the flow of patient-specific,
12.	medication-related information from physicians to nurses and to the pharmacy.
13.	This was especially the case due to legible and complete electronic medication
14.	orders, saving many callbacks to physicians for order verification and prescription
15.	reason inquiries. The following note from a nurse highlights this:
16.	
17.	"In the paper-based medication system it was hard to read the hand-
18.	writing of doctors and sometimes you had to show it to three people,
19.	each one telling you something different. But now the prescriptions are
20.	readable and you know when to start what, when to stop it, and which
21.	doctor wrote it." (February 2007)
22.	
23.	\sim
24.	A pharmacist also explained:
25.	
26.	"Sometimes physicians don't want to order the medication that is se-
27.	lected by the system, but another one; then they enter the reason [into
28.	the system] why they want to have another drug." (November 2006)
29.	
30.	\sim
31.	In routine daily work, nurses received large numbers of MO labels after physicians
32.	entered their orders into the system. This required nurses to sort the labels out per
33.	patient and put them into the correct administration records. Nurses perceived
34.	this step to be highly error-prone. They frequently stressed the necessity to be
35.	extra vigilant when working with these small labels, mainly because their uniform
36.	black and white structure sometimes caused nurses to mix them up for different
37.	patients. While comparing the new process with the paper-based ordering pro- cess, an internal medicine physician remarked on this issue:
38. 39.	cess, an internal medicine physician remarked on this issue:
37.	

"... [Now] I don't think that there is less [possibility for] mistakes be-1. cause of MO labels. Because there is a very small place for comments 2. [on MO labels] and everything is very, very tiny and small." (June 2007) 3. 4. 5. To ensure an accurate flow of information, nurses therefore had to ensure that 6. they had attached the correct medication labels to the right patient's Kardex-card. 7. For this purpose, nurses were obliged to double-check once a day each patient's 8. MO labels with a medication overview printed out from the system (AMO). 9. Moreover, in order to decrease the chance of missing certain information such 10. as the remarks at the bottom of the labels or the stop dates for drugs, the first 11. nurse who noticed this information was supposed to mark them with a colored 12. highlighter pen so they would be easily noticeable for others as well. During the 13. double-checking phase, nurses looked for any probable discrepancy between the 14. physicians' orders and the MO labels they had collected in a patient's paper-based 15. administration record. This procedure was perceived by them to be extremely 16. time-consuming. 17. 18. The improvement in information flow was unidirectional: from physicians to 19. other professional groups. Unfortunately, the system lacked the functionality to 20. allow information transactions in the reverse direction. Because nurses recorded 21. medication-related information on the Kardex-card, the medication data became 22. fragmented in the electronic and the paper-based systems. During prescription 23. by the system, physicians therefore had practically no easy access to the adminis-24. 25. tration records, which were affixed on a mobile medication administration cart. Because the system was not available at the patients' bedsides, both physicians 26. and nurses used a printout of the system (AMO) to gain an overview of a patient's 27. current medications. Nevertheless, this printout could not provide all the medica-28. 29. tion information needed during medical rounds because it was only a list of what had been prescribed, not what had been administered, or when and how often. 30. To develop comprehensive and integrated patient medication information, this 31. information therefore had to be communicated directly between physicians and 32. 33. nurses.

34.

35. The flow of information through the system between nurses and the pharmacy36. was insufficient, although it had been improved compared to the way it was be-37. fore the implementation. To compensate, both groups were using phone calls to38. acquire necessary information, as was reflected in the interviews with nurses and

39. the pharmacy technician.

4.3. Task coordination

1. Coordination through the system was mainly asynchronous. The medication-re-2. lated tasks among professionals were therefore coordinated by other methods of 3. communication and not only through the system. In fact, none of the professional 4. groups actually counted on the system for secure coordination. While phone calls 5. played an important role in coordinating interdependent tasks between profes-6. sionals from different services (such as physicians and pharmacists, or nurses and 7. pharmacy technicians), physicians and nurses who worked closely together still 8. relied on face-to-face communication. 9. 10. 11. In most of the specialties interviewed, physicians and nurses discussed the over-

all medication plans in medical rounds, during which the majority of the decisions
on changing medication plans were made. For reference, nurses often made notes
on these decisions or, in some wards, they asked physicians to issue preliminary,
concise, hand-written medication orders before the orders could be entered into
the system. Without these rounds, there was little possibility for a shared understanding of the medication plan to be developed; both groups therefore depended
on direct communication and discussion.

19.

Nevertheless, despite discussions during medical rounds, the necessity to have
 synchronized discussions and order entry process was frequently pointed out by
 physicians and nurses alike. Both reported it to be common for a patient, for in stance, to receive an extra dosage of a medication that should be stopped or to
 miss one or two dosages that should be started earlier. A physician commented:
 "… [In the paper-based system] There was less confusion for the nurs es...because at the time you were writing [the prescription at the bed-

- side], they were with you, and they could see what you wanted and
 what your plan was. I found it better and easier." (June 2007)
- 30.
- 31.

32. If a change was necessary during the evening or night shifts, physicians would
33. have to inform nurses directly. Or, if nurses were busy with other duties at that
34. moment, they would need to coordinate the change through a paper-based form
35. called "appointment form". This form was primarily a communication medium
36. between nurses and physicians, helping them to coordinate laboratory tests and
37. radiology requests. However, after implementation of the system, they also used it
38. to communicate some of their medication related tasks, especially during evening
39.

1. and night shifts; physicians could write the related changes to the medication plan

2. and/or nurses could use the form to ask any of their medication-related questions.

3.

4. It was considered risky to rely simply on the system and on the printed labels to coordinate these changes timely. In fact, it was possible for a medication order 5. label to be lost among other papers in the nursing station, or for a printer to fail 6. to print out orders. In such instances, none of the nurses or physicians would 7. be aware of and be able to resolve the problem quickly, unless they noticed the 8. printer's red warning light in time or performed a double-check of AMO and 9. 10. the printed MO labels. It was also possible that nurses received unexpected new order labels or changes in a patient's medication plan. In such cases, they often 11. contacted the prescribing physician, as one senior head nurse noted: 12.

13.

14. "...in such a case [a change in the medication plan], physicians usually
15. tell us; otherwise, if we see there is a controversy between the medica16. tion label and our notes, then we [will] call physicians and ask for the

- 17. reason". (January 2007)
- 18.
- 19.

Similarly, the procurement of non-stock drugs required nurses to take extra co-20. ordinative steps beyond the system. Because the system was not available at the 21. 22. bedside, physicians entered the orders later in their offices. Due mainly to the time pressure caused by other clinical responsibilities after their medical rounds (e.g., 23. operations, outpatient visits, and laboratory results inquiries), they often delayed 24. 25. entering their orders into the system. As a result, nurses were able to send the electronic drug requests to the pharmacy only later in the day. These late non-stock 26. 27. drug requests forced nurses to call the pharmacy when they wanted the drugs the 28. same day:

29.

30. "If I put it [a non-stock drug request] in the computer before 12 o'clock,

31. *I will get the drug in the afternoon. But after that time, I need to call*

32. [the pharmacy technicians] to tell them that I need it today. Then they

33. will put it in our ward container so that I can get it today. If I put the

34. request in after 12 o'clock and I don't make a phone call, the drug will

35. *be here tomorrow.*" (A nurse, December 2006)

- 36.
- 37.

38. The pharmacy technicians checked the electronic requests per ward/per patient

39. twice a day at 8 and 12 o'clock. This way of checking orders was due to an internal

- 1. policy at the pharmacy to cope with wholesaler delivery times and with the high
- 2. workload in managing the drug supply for the entire hospital during the course
- 3. of a day. To emphasize the necessity of same-day drug delivery, this coordination
- 4. redundancy therefore had become a part of routine and was referred to by nearly
- 5. all the nurses interviewed.
- 6.
- 7.

8.	5.	DIS	CUS	SSI	ON

9.

10. The CPOE system in our study reorganized the existing work procedures, affecting the workflow among the three professional groups both advantageously 11. and disadvantageously. We noticed that the system mainly benefited physician-12. pharmacy and nurse-pharmacy workflows, while impeding the physician-nurse 13. 14. workflow. Our study also identified instances in which the system inappropriately integrated the three professional domains, forcing them to bypass the system (e.g., 15. paper-based adjustments to the electronic medication orders), to take extra steps 16. 17. (e.g., double-checking the orders), and to perform extra coordinative tasks (e.g., paper notes, phone calls, or face-to face communication). 18.

19.

20.5.1. practice-oriented inter-professional workflow

22. Our analysis of the benefits and pitfalls revealed that the workflow model under-23. lying this CPOE system overlooked the overlaps and interdependencies that ex-24. ist between professionals involved in the medication process. As a result, it challenged their effective collaboration by reassigning tasks, reallocating the areas of 25. expertise, and reinforcing strict boundaries around professional domains. These 26. 27. findings are in accordance with the argument of Gorman *et al.* [7], supporting that under this system the workflow is indeed conceptualized as linear, stepwise, and 28. 29. unidirectional: the flow runs from physicians to the other professional groups. Yet, as elaborated upon in our theoretical background, the medication work is 30. highly distributive and collaborative without a sharp division of tasks among col-31. laborating professionals. Our findings are also in accord with those studies that 32. have emphasized that CPOE systems alter roles and responsibilities established 33. 34. in hand-written practices over a period of years [13, 14, 26]. They also support the argument that these systems may result in centralized decision-making by 35. 36. physicians in the medication process [27]. Physician dominancy in the ordering 37. phase can cause nurses to experience difficulties in their workflow, as seen in our study. Nevertheless, studies have shown that nurses are capable and experienced 38. 39.

1. in managing certain medication-related issues independently, such as handling

- 2. time adjustments in drug-drug interactions [28, 29].
- 3.

In the case we studied, the unilateral flow of information from physicians to 4. other professionals together with the limitation of feedback in the reverse direc-5. tion led to medication-related information becoming fragmented in both the 6. paper records and in the electronic records, as well as in different professional 7. domains. Physicians thus had no easy access to the medication-related informa-8. tion produced by nurses. This condition could be improved by the deployment 9. of an electronic medication administration registration system [30]. However, it 10. must be taken into account that a similar lack of effective data integration has also 11. been found in a highly advanced CPOE with computerized medication adminis-12. tration registration [12]. Therefore, for a safe and aligned medication process, it 13. is fundamental that the interrelated pieces of medication information produced 14. by different professionals are effectively integrated while these systems are being 15. designed and implemented. 16. 17. 18. We also found that the providers had limited support through the system to coordinate their tasks temporally. Care professionals are busy and mobile, working 19.

20. mainly in places other than around computers and printers. CPOE systems enable

21. providers to enter or change orders from locations outside of clinical units. This

22. is often accompanied by a lack of visual clues such as the presence of a physician

23. at a bedside or the physical existence of paper orders [8]. This can have detrimen-

24. tal effects on providers' situation awareness [31]. The awareness of orders can be

25. improved by proper and timely notifications to the intended professionals. In an

26. approach to identify and address workflow changes after CPOE, it is described

27. how real-time, visual alerts as orders are processed can help different professional

28. groups to maintain their situation awareness [32].

29.

Furthermore, the implementation also impeded shared understanding with re-30. gard to changes in patient medication plans. Studies have shown that negotiation 31. between co-working professionals is critical to creating a shared sense of a care 32. plan and to adjusting the work of one professional group with that of another 33. [33, 34]. In our study case, these purposes were served by the medical rounds, 34. which enabled physicians and nurses to negotiate their overall medication plans. 35. Nevertheless, this was not helpful with regard to the details of orders and also 36. 37. to changes that were made beyond rounds: extra communication methods such as paper-based notes, phone calls, and face-to-face communication were used to 38. supplement the information registered in the system. Other CPOE studies have 39.

1. also reported similar coordination redundancies among professional groups for

- 2. clarification purposes [4, 15]. These methods in turn can increase the workload of
- 3. already overburdened professionals and can also be a source of interruption.
- 4.

In this chapter, we reported on the basis of common themes that emerged in the 5. work of specialties we studied. However, it is noteworthy that there were subtle 6. differences among the specialties concerning the way they organized the medica-7. tion process using the same system. Other social and organizational factors were 8. also influential. First, their work was greatly dependent on the nurse-physician 9. relationship in different wards and the way they co-constructed their interrelated 10. medication tasks around the same system. For example, while the electronic or-11. ders were considered necessary in some units to authorize administration of a 12. drug, in others a physician's verbal order was still being accepted by nurses. More-13. over, the implementation team in this hospital took great efforts to customize the 14. system based on the wishes of different wards. For example, the hematology wards 15. in this hospital were using a number of different IV-routes in the paper-based 16. system, which were not present in the CPOE system. Because of the complexity 17. of hematology therapy, the hematology department requested adding different 18. IV-routes to the system. However, the generalization of such customizations to 19. 20. other specialties sometimes resulted in annoyance, confusion, and workflow ob-21. structions.

22.

23. The last, our study identified workflow integration issues in one of the success-24. ful implementation sites where all of the physicians were entering their orders directly into the system and the system was fully being used at the time of this 25. study. This is consistent with the argument [5, 35] that CPOE systems may be 26. 27. operational only because providers devise workarounds to bypass the difficulties rather than have the system respond to their needs. There are other examples 28. 29. of how clinicians work around workflow blocks to continue their work after the implementation of an information technology [36]. Similarly, in our case study, 30. professionals frequently bypassed the system and added extra coordinative tasks 31. to integrate interrelated work. The outcome of such workarounds may be varied 32. 33. that merits attention (see further).

34.

35.
36. 5.2. Computerized vs. practice-oriented inter-professional workflow

37. Our study shows a mismatch between the developer's computational workflow

- 38. model and the real-world, pragmatic inter-professional workflow. It shows how
- 39. and why a system that is intended to automate and improve one critical step in the

- 1. medication process thoroughly impacts the other phases as well, both advanta-
- 2. geously and disadvantageously. The insights gained in our study invite developers
- 3. to work closely with different professional groups involved in a clinical process
- 4. in order to understand, design, and embed more practice-oriented, inter-profes-
- sional workflow models in HISs. These clinicians are in a unique position to pro vide feedback on the development process of complex HISs and their impact [37].
- vide feedback on the development process of complex HISs and their impact [37].
 Their extensive experience and rich knowledge of a pragmatic workflow would
- 8. allow developers to accommodate these systems on the basis of users' needs, con-
- 9. cerns, and work contexts.
- 10.

11.5.3. Strengths and weaknesses of the study12.

13. Our study is a qualitative evaluation study having triangulation of different sourc-

- 14. es of qualitative data as its strong point. To our knowledge, this study is one of
- 15. the few CPOE studies that specifically focused on the inter-professional workflow
- 16. among key professionals with a bird's eye view of the medication process. Many of
- 17. the CPOE studies looked at subsets of individual professionals' workflow and not
- 18. at the overall workflow in a clinical process in the course of a day. As our study
- also showed, having an overall view of a clinical process, especially one shared
 among different departments across a hospital, can help to recognize and take
- 21. into account the conflicts that may exist among their goals and incentives [38].
- 22. However, our study has limitations as well. Although it provides a general over-
- 23. view of different specialties, specific workflow impediments may not be well gen-
- 24. eralized to all specialties in this hospital. Furthermore, some of the impediments
- 25. in workflow were produced because there was no bedside order entry system or
- 26. electronic administration system in place. Next, this CPOE system is widely used
- 27. in other hospitals throughout the country. However, differences exist in the ways
- 28. the same system has been introduced and applied in these hospitals. In several
- 29. hospitals, for instance, nurses are allowed to enter orders into the system. Hence,
- 30. it is possible that the site used in our study is not truly representative of all sites
- 31. using the same system.
- 32.

33.5.4. Recommendations for future research

35. Diverse social, technical, and organizational factors can influence a CPOE sys-

- 36. tem's effects on workflow [6, 16]. In depth qualitative studies are necessary to un-
- 37. derstand the interplay between these factors following the implementation of a
- 38.
- 39.

1. system. Ethnographic studies, for example, are needed to identify context-specific

- 2. requirements of workflow (e.g., in surgical vs. non-surgical specialties) in order
- 3. to consider them in the (re)design of a CPOE system. Studies also needed to un-
- 4. derstand and solve in situ workflow impediments. In-depth workflow analyses are
- 5. able to characterize the providers' responses (such as workarounds) aimed at by-
- 6. passing the workflow impediments [39]. More importantly, the outcome of these
- 7. responses in terms of the workload of professionals and patient safety should be
- 8. carefully evaluated in future studies. Finally, a same CPOE system may be imple-
- 9. mented in different context of different hospitals. Thus, evaluation of inter-profes-
- 10. sional workflow with the system in different contexts can provide valuable lessons
- 11. for system (re)design, implementation, and integration into workflow.
- 12.
- 13.

14. 6. CONCLUSION

15.

16. With regard to inter-professional medication workflow, the implementation of 17. a CPOE system is a double-edged sword. Our study not only contributes to a deeper understanding of the interdependent nature of medication-related tasks 18. among professional groups working in the same or different services, but it also 19. 20. identifies where the problems lie with the CPOE system implemented. In our case study, the system caused the physicians to dominate other groups, whose work 21. became contingent on the timely and appropriate execution of physicians' tasks. 22. 23. In order to distribute the benefits of work efficiency fairly, the real-time, ad hoc, 24. and interdependent nature of the medication process has to be considered in the design of these systems. Nurses' and pharmacists' inputs into this process should 25. also be taken into consideration. Only then can CPOE systems support actual 26. 27. inter-professional relationships in the medication process.

28. 29.

30. REFERENCES

- 31.
- Briere R, ed. Crossing the quality chasm, a new health system for the 21st century. Washington, D.C.: National Academy Press 2001.
- Committee on Identifying and Preventing Medication Errors, Aspden P, Wolcott J, Bootman JL, Cronenwett LR. Preventing Medication Errors: Quality Chasm Series. 2007.
- Ash JS, Gorman PN, Seshadri V, Hersh WR. Computerized physician order entry in U.S. hospitals: results of a 2002 survey. J Am Med Inform Assoc. 2004 Mar-Apr;11(2):95-9.
- Dykstra R. Computerized physician order entry and communication: reciprocal impacts. Proc AMIA Symp. 2002:230-4.
- 39.

CHAPTER 4

1.	5.	Koppel R, Metlay JP, Cohen A, Abaluck B, Localio AR, Kimmel SE, et al. Role of computerized physician order entry systems in facilitating medication errors. Jama. 2005 Mar 9;293(10):1197-203.
2. 3.	6.	Aarts J, Berg M. Same systems, different outcomescomparing the implementation of computerized physician order entry in two Dutch hospitals. Methods Inf Med. 2006;45(1):53-61.
4. 5.	7.	Gorman PN, Lavelle MB, Ash JS. Order creation and communication in healthcare. Methods Inf Med. 2003;42(4):376-84.
6. 7.	8.	Cheng CH, Goldstein MK, Geller E, Levitt RE. The Effects of CPOE on ICU workflow: an observational study. AMIA Annu Symp Proc. 2003:150-4.
8. 9.	9.	Aarts J, Ash J, Berg M. Extending the understanding of computerized physician order entry: Implications for professional collaboration, workflow and quality of care. Int J Med Inform. 2007 Jun;76 Suppl 1:4-13.
10.	10.	Goorman E, Berg M. Modelling nursing activities: electronic patient records and their discontents. Nurs Inq. 2000 Mar;7(1):3-9.
11. 12.	11.	Hurdle JF, Weir CR, Roth B, Hoffman J, Nebeker JR. Critical gaps in the world's largest electronic medical record: Ad Hoc nursing narratives and invisible adverse drug events. AMIA Annu Symp Proc. 2003:309-12.
13. 14.	12.	Weir C, Hoffman J, Nebeker JR, Hurdle JF. Nurse's role in tracking adverse drug events: the impact of provider order entry. Nurs Adm Q. 2005 Jan-Mar;29(1):39-44.
15. 16.	13.	Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 2001:95-9.
17. 18.	14.	Massaro TA. Introducing physician order entry at a major academic medical center: I. Impact on orga- nizational culture and behavior. Acad Med. 1993 Jan;68(1):20-5.
19. 20.	15.	Pitre M, Ong K, Huh JH, Fernandes O. Thorough planning and full participation by pharmacists is key to MOE/MAR success. Healthc Q. 2006;10 Spec No:43-8, 4.
21. 22.	16.	Niazkhani Z, van der Sijs H, Pirnejad H, Redekop WK, Aarts J. Same system, different outcomes: Com- paring the transitions from two paper-based systems to the same computerized physician order entry system. Int J Med Inform. 2009 Mar;78(3):170-81.
23. 24. 25.	17.	Pirnejad H, Niazkhani Z, van der Sijs H, Berg M, Bal R. Impact of a computerized physician order entry system on nurse-physician collaboration in the medication process. Int J Med Inform. 2008 Nov;77(11):735-44.
26. 27.	18.	Wears RL, Berg M. Computer technology and clinical work: still waiting for Godot. Jama. 2005 Mar 9;293(10):1261-3.
28.	19.	Bardram J. Mobility Work: The Spatial Dimension of Collaboration at a Hospital. Computer Supported Cooperative Work (CSCW). 2005 April;14:131-160.
29. 30.	20.	Karsten H. Constructing interdependencies with collaborative information technology. Computer Supported Cooperative Work (CSCW). 2003;12:437-464.
31.	21.	Strauss A. Work and the Division of Labor. The Sociological Quarterly. 1985;26(1):1-19.
32.33.34.	22.	Reddy MC, Dourish P, Pratt W. Coordinating heterogeneous work: information and representation in medical care. Proc of the European Conference on CSCW; 2001; Dordrecht: Kluwer Academic Publishers; 2001. p. 239-258.
35. 36.	23.	Bardram J. Designing for the Dynamics of Cooperative Work Activities. Proc of the 1998 ACM conference on CSCW; 1998; Seattle, United States: ACM Press, NY, USA; 1998. p. 89 - 98.
30. 37. 38.	24.	Strauss AL, Fagerhaugh S, Suczek B, Wiener C. Social Organization of Medical Work. New Brunswick: Transaction Publishers 1997.
30.		
J J 6		

	25.	Kalmeijer MD, Holtzer W, van Dongen R, Guchelaar HJ. Implementation of a computerized physician
1. 2.		medication order entry system at the Academic Medical Centre in Amsterdam. Pharm World Sci. 2003 Jun;25(3):88-93.
3.	26.	Georgiou A, Westbrook J, Braithwaite J, Iedema R, Ray S, Forsyth R, et al. When requests become orders-
4.		-a formative investigation into the impact of a computerized physician order entry system on a pathol- ogy laboratory service. Int J Med Inform. 2007 Aug;76(8):583-91.
5.	27.	Beuscart-Zephir MC, Pelayo S, Anceaux F, Meaux JJ, Degroisse M, Degoulet P. Impact of CPOE on
6. 7.		doctor-nurse cooperation for the medication ordering and administration process. Int J Med Inform. 2005 Aug;74(7-8):629-41.
8.	28.	Van den Tweel A, Van der Sijs I, van Gelder T, Knoester P, Vulto A. Computerized medication alert
9.		signals; does the MD no longer need the PharmD? . Eur J Hosp Pharm. 2006;12(2):30-32.
10. 11.	29.	Coleman RW. Translation and interpretation: the hidden processes and problems revealed by computer- ized physician order entry systems. J Crit Care. 2004 Dec;19(4):279-82.
12.	30.	Lenderink BW, Egberts TC. Closing the loop of the medication use process using electronic medication administration registration. Pharm World Sci. 2004 Aug;26(4):185-90.
13.	31.	Campbell EM, Guappone KP, Sittig DF, Dykstra RH, Ash JS. Computerized provider order entry adop-
14.	51.	tion: implications for clinical workflow. J Gen Intern Med. 2009 Jan;24(1):21-6.
15. 16.	32.	Wright MJ, Frey K, Scherer J, Hilton D. Maintaining excellence in physician nurse communication with
17.		CPOE: A nursing informatics team approach. J Healthc Inf Manag. 2006 Spring;20(2):65-70.
18.	33.	Beuscart-Zephir MC, Pelayo S, Anceaux F, Maxwell D, Guerlinger S. Cognitive analysis of physicians and nurses cooperation in the medication ordering and administration process. Int J Med Inform. 2007 June;76S:S65-S77.
19. 20.	34.	Pirnejad H, Niazkhani Z, Berg M, Bal R. Intra-organizational communication in healthcareconsider- ations for standardization and ICT application. Methods Inf Med. 2008;47(4):336-45.
20.	35.	Koppel R, Localio AR, Cohen A, Strom BL. Neither panacea nor black box: responding to three Journal
22.		of Biomedical Informatics papers on computerized physician order entry systems. J Biomed Inform. 2005 Aug;38(4):267-9.
23.	36.	Vogelsmeier AA, Halbesleben JR, Scott-Cawiezell JR. Technology implementation and workarounds in
24.		the nursing home. J Am Med Inform Assoc. 2008 Jan-Feb;15(1):114-9.
25. 26.	37.	Hartswood MJ, Procter RN, Rouchy P, Rouncefield M, Slack R, Voss A. Working IT out in medical prac- tice: IT systems design and development as co-realisation. Methods Inf Med. 2003;42(4):392-7.
27.	38.	Symon G. The coordination of work activities: cooperation and conflict in a hospital context. Computer
28.		Supported Cooperative Work (CSCW). 1996;5:1-31.
29.	39.	Halbesleben JR, Wakefield DS, Wakefield BJ. Work-arounds in health care settings: Literature review and
30.		research agenda. Health Care Manage Rev. 2008;33(1):2-12.
31.		
32.		
33.		
34.		
35.		
36.		
37.		
38.		
39.		

Chapter 5

CPOE in Non-surgical versus Surgical Specialties: A Qualitative Comparison of Clinical Contexts in the Medication Process

Zahra Niazkhani, Habibollah Pirnejad, Antoinette de Bont, Jos Aarts

Accepted for publication in the "Open Medical Informatics Journal"; the supplement on "Sociotechnical approaches to the evaluation and design of health ICT applications".

1. ABSTRACT

2.

3. Background: Computerized provider order entry (CPOE) systems are imple-

- 4. mented in various clinical contexts of a hospital. To identify the role of the clinical
- 5. context in CPOE use, we compared the impact of a CPOE system on the medica-
- 6. tion process in both non-surgical and surgical specialties.
- 7.
- 8. Methods: We conducted a qualitative study of surgical and non-surgical special-
- 9. ties in a 1237-bed, academic hospital in The Netherlands. We interviewed the clin-
- 10. ical end users of a computerized medication order entry system in both specialties
- 11. and analyzed the interview transcripts to elicit qualitative differences between the
- 12. clinical contexts, clinicians' attitudes, and specialty-specific requirements.
- 13.
- 14. Results: Our study showed that the differences in clinical contexts between
- 15. non-surgical and surgical specialties resulted in a disparity between clinicians'
- 16. requirements when using CPOE. Non-surgical specialties had a greater medica-
- 17. tion workload, greater and more diverse information needs to be supported in a
- 18. timely manner by the system, and thus more intensive interaction with the CPOE
- 19. system. In turn these factors collectively influenced the perceived impact of the
- 20. CPOE system on the clinicians' practice. The non-surgical clinicians expressed
- 21. less positive attitudes compared to the surgical clinicians, who perceived their
- 22. interaction with the system to be less intensive and less problematic.
- 23.
- 24. Conclusion: Our study shows that clinicians' different attitudes towards the sys-
- 25. tem and the perceived impact of the system were largely grounded in the clinical
- 26. context of the units. The study suggests that not merely the CPOE system, the
- 27. technology itself, influences the perceptions of its users and workflow-related out-
- 28. comes. The interplay between technology and clinical context of the implemen-
- 29. tation environment also matters. System design and redesigning efforts should
- 30. take account of different units' specific requirements in their particular clinical
- 31. contexts.
- 32.
- 33. Keywords: clinical context, CPOE, medication, medical order entry systems, sur-
- 34. gical, non-surgical
- 35.
- 36.
- 37.
- 38.
- 39.

1. 1. BACKGROUND

2.

3. The successful deployment of computerized provider order entry (CPOE) systems

- 4. requires a thorough understanding of the clinical workflow that these systems are
- 5. intended to support [1]. Many diverse socio-technical factors in clinical workflow
- 6. influence the deployment of CPOE systems [2, 3]. One of these factors, as found in
- 7. a recent systematic review, is the context of the clinical environment [4]. Ash et al.
- 8. in a cross-site qualitative study pointed out the importance of context, including
- 9. the clinical context of a unit in which CPOE systems are put to use [5].
- 10.

11. Depending on the patients' needs, hospital care is delivered by various clini-12. cal specialties, each one having its own clinical context. The clinical context of a specialty consists of the interrelated conditions within which the examination and 13. 14. treatment of patients take place. The clinical profile of patients and their needs in-15. fluences how this clinical context is shaped. The clinical context in turn influences both the way clinicians work and their work requirements. In order to determine 16. 17. the impact of the clinical context on CPOE use, Callen et al. compared the use of 18. a computerized test management system between emergency departments and hematology wards [6, 7]. The study showed that different clinical contexts highly 19. 20. impacted the clinicians' use of and attitudes towards CPOE. The research suggested that the contextual variation between clinical units should be taken into 21. account when these systems are deployed. Nevertheless, only a limited number of 22. studies have paid attention to this factor. 23.

24.

25. Many studies of workflow with CPOE systems include both surgical and nonsurgical specialties in their evaluations (see for instance [8-10]). In a review of 26. 27. the literature [1], we found only a limited number of studies that specifically compared the workflow-related outcomes with respect to the type of specialty [11-13]. 28. 29. Kaplan et al. found that non-surgical physicians issued a larger rate of verbal orders than surgical physicians did after a CPOE system was in place [11]. Bates et 30. al. evaluated the effect of computerized order entry on non-surgical and surgical 31. house-staff time [12]. They found that although both groups spent more time on 32. computerized order writing than on writing orders on paper, ordering with the 33. 34. CPOE system was more time-consuming for surgical staff than for non-surgical staff. They reported that the non-surgical staff recovered some of the time spent 35. in activities that were accomplished more quickly after CPOE. Lee et al. studied 36. the level of satisfaction with the same CPOE system and found that non-surgical 37. clinicians were significantly more satisfied than the surgical clinicians [13]. 38. 39.

1. Interestingly, all three studies used quantitative research methodology; however, none of the three evaluated why different outcomes between the specialties 2. 3. were seen. To answer this question, qualitative studies are known to be suitable methods [14]. Nevertheless, to our knowledge, no study to date has qualitatively 4. compared the use of CPOE in the clinical context of non-surgical versus surgical 5. specialties. No other study has identified the role-playing elements in their clini-6. cal contexts that affect the impact of CPOE, as well as the clinicians' use of and 7. attitudes towards the system. 8. 9. 10. The objective of this study was thus to explore and understand which elements of a clinical context play a prominent role in the deployment of a CPOE system 11. 12. and how these elements affect workflow efficiency with the system. Understand-13. ing this issue, we believe, can help to identify and address the specialty-specific 14. workflow requirements in design, implementation, and maintenance of CPOE 15. systems in order to correspond better to existing needs. For this purpose, we conducted a qualitative study in which we compared the impact of a CPOE system 16. 17. on the medication process of two different clinical contexts in surgical and non-18. surgical specialties in a Dutch academic hospital. 19. 20. 21. 2.2. 2. METHODS 23. 24. 2.1. Study setting and the CPOE system 25. This study was conducted at Erasmus University Medical Center, a 1237-bed aca-26. demic hospital in Rotterdam, the Netherlands. This hospital has been using a ven-27. dor-based CPOE system, Medicatie/EVS® (Leiden, the Netherlands) in all inpa-28.

- 29. tient settings except intensive care units (ICUs) since March 2005. The pharmacy
- 30. department was responsible for both implementing the CPOE system and train-
- 31. ing its users in the hospital. As computerized physician order entry is mandatory
- 32. in this hospital, physicians order electronically almost all medication orders for
- 33. non-ICU, hospitalized patients. Since this hospital is a teaching hospital, the resi-
- 34. dents order the majority of the medication.
- 35.
- 36. For medication order entry, a physician selects a drug and its dosage form,
- 37. strength, administration route, dosage regimen, start date and time in Medica-
- 38. tie/EVS[®] (Figure 5.1). The system generates safety alerts for drug-drug interac-
- 39. tions, overdose, and duplicate orders. A detailed description of Medicatie/EVS®

Actuele medicat	ie-operacitien		- provide a second	U.B. Star	1100200	100/2	- Income			
Geneesmiddel	00ie=0.6ml wwsp (dateparme nat)		Keerdosis 15000 JE	Ritme	Start 17-08-04	9.60	Dagdos 15000 t		rotocolcode 🔺	Moge
	eoplo 500microgram=2ml (pratropium bro)		0.25 mg	1x Daags 4x Daags	17-08-04		Img	-		-
	eopo suumorogram=2m (pradropium bro))/500mg (piperaciline-t)	LV	1 stuk	4x Dalegs	17-08-04		4 stuk			Mow
K seroxat tabl 20m			20 mg	1x Daags	12-08-04	-	20 mg			-
K emcor tabi Smg (Sing	1x Dates	10-08-04	-	Sing			Monus
	mg (alendroninezuur)		70 mg	1 keer per week	10-08-04		VT			-
	0.4mg (tansulosine hcl)		0.4 mg	1x Daags	10-08-04		0.4 mg	-		Mog
	=4mi (burnetanide)	LV	1 mg	eermalig	17-08-04	17-08-04	VT	-		-
	400mg=10nl (gentamicine (al)	1.V	400 mg	eenmalig	17-08-04	17-08-04	VT			105 57
	ose 0.5mg/2.5mg=2.5ml (sabutamol-pra)		2.5 ml	4x Dalags	16-00-04	17-08-04	10 mi			
	lose 0.5mg/2.5mg=2.5ml (sabutamol-pra)	TRA		eenmalig	16-08-04	16-08-04	VT			
	nfu 0.9% 500ml zak (natriumchloride)	1.V	2000 ml	Continu	16-08-04	17-08-04	2000 ml	-		
	00ml zak (gelatine gemodi)	1.V	500 ml	in 2 uur	16-08-04	16-08-04	VT			
	400mg=10ml (gentamicine (al)	IVP	500 mg	eenmalig	15-08-04	15-08-04	VT	-		
	50mg (cefuroxim (als)	IVP	750 mg	4x Daags	15-08-04	17-08-04	3000 m	1	_	
	uur tabi 500/125mg (amoxiclavulaanz)		1 stuk	4x Dalags	13-08-04	15-08-04	4 stuk			
	50mg=1mi (pethidine hcl)	LM	75 mg	Zn 4 dd	13-08-04	17-08-04	ZN			
	000/200mg (amovidavulaanz)	1.V	1 stuk	4x Dalags	13-08-04	13-08-04	4 shik		_	
	nfu 0.9% 500ml zak (natriumchloride)	LV	3000 ml	Continu	13-08-04	14-08-04	3000 ml	9	100	
	nnnnnne / waardel e e de weet	1.11	t.eh.d.	Hen ETICR	13 00 04	13 09 04	117			1
<u>.</u>									2	
Specificatie med	licatie-opdracht									
Geneesmiddel:	FRAGMIN INJE 150001E+0.6ML WWSP									
Toedeningsweg:	SUBCUTAAN							Starten op:	17-08-04	ji ji
Dosening	18:00 uur : 15000 IE							Stoppen op:	-	
10000000	10.00 00 11.000 IL									
								Arts start:		
								Arts stop:	1	
	medicatie-opdracht									
and the second s	tie Motivatie Geneesmiddel Informatie									
Etiketnaam	FRAGMIN INJE 150001E=0.6ML WW	SP .							*	671
Generieke naam	dalteparine natrium									-
	0								N IN	
E MARINE NATIVE LINEAREST	Construction in the 1 material states	_			_		_		E I	

22. Figure 5.1. A screen shot of the CPOE system for physicians.

- 23.
- 24.

25. has been published elsewhere [15]. After physicians enter electronic orders, nurses receive medication orders printed on special labels called medication order (MO) 26. labels. MO labels are then affixed to a Kardex card, which is the paper-based 27. administration registration record. Supply of in-stock medication is controlled 28. by the pharmacy technicians who scan in the ward stock two or three times per 29. week. Whenever an MO label contains an out-of-stock drug, nurses can select the 30. drug in the system and thereby send an electronic drug request to the pharmacy. 31. The system's features are the same in all clinical wards. The details of the medica-32. 33. tion process, the MO labels, and the administration record have been described elsewhere [16-18]. 34.

35.

36.37.2.2. Study design and data collection

38. The two types of non-surgical and surgical specialties were chosen for this study39. because firstly, the differences between their patients' clinical profiles and con-

Specialty type	Wards (# of interviews)	Interviewees' professional status						
Non-surgical	General internal medicine (two), gastroenterol-	Six attending physicians, two residents, two head						
	ogy (two), nephrology (three), hematology (four),	nurses, and six practicing nurses						
	pulmonology (one), psychiatry (one), metabolic							
	diseases (one), and pediatrics (two)							
Surgical	General surgery (three), urology (one), neurosur-	An attending surgeon, a surgery resident, a head						
	gery (one), and pediatric surgery (one)	nurse, and three practicing nurses						

Table 5.1. Wards and professional status of the interviewees in each specialty type

8.

sequently between their clinical contexts are easily distinguishable. Secondly, in
 our prior study [17], we noticed some subtle but serious differences between these

11. two types of specialties regarding the impact of CPOE on workflow that merited

12. further evaluation. In this study we aimed at exploring the issue in greater detail,

- 13. and therefore we collected additional data.
- 14.

15. The first and the second authors conducted 25 interviews in total with physi16. cians, nurses, and pharmacists between November 2006 and February 2009. Dur17. ing the interviews we reviewed and discussed the impact of the system on the
18. interviewees' roles in the medication process, their medication-related tasks, their
19. communication and collaboration with other care professionals, and, whenever
20. appropriate, their specialty-specific requirements in the process.

21.

2.2. For the purpose of the present study, we used 22 interviews with (16 non-surgical and six surgical) physicians and nurses. Table 5.1 provides details of their 23. wards and professional status. The interviewees were among the respondents to 24. our e-mail invitation sent to the key informant users and those recommended by 25. the head of departments. Participation in the study was voluntary; no incentives 26. were provided for participation. In each specialty type, we purposefully recruited 27. the interviewees from both attending and resident groups. Similarly, we had both 28. head nurses and practicing nurses in each specialty type. This diversity among 29. interviewees helped us to get a better overview of various perspectives concern-30. ing the use of the system. It also helped us to get a deeper understanding of the 31. existing clinical contexts. At the time of our study the interviewees had enough 32. experience with the system to report on the process. 33. 34.

35. The interviews were in-depth, semi-structured, one-on-one, and face-to-face

36. and conducted in the interviewees' own clinical settings. This allowed us to ob-

37. serve how they were using the system and its printouts in the medication process.

38. The field notes of these observations were also considered for analysis. All the

39. interviews were voice-recorded.

2.3. Data analysis process 1. Interviews were transcribed verbatim and analyzed. The analysis sought to elicit 2. inter-specialty differences as reported by clinicians. In this step, we adopted the 3. approach explained by Ash and Guappone for data analysis of a topic that is more 4. known about: using "code lists or templates designed ahead of time" [19]. Drawing 5. upon both the literature and our own experience in this study field, we used the 6. following list of codes to analyze the transcripts: 7. qualitative differences between non-surgical and surgical services in the clin-8. ical context of the medication process which influence the use of a CPOE 9. 10. system, clinicians' attitudes towards CPOE in each specialty type, 11. • 12. the specialty-specific requirements in the post-CPOE medication process. • 13. 14. For the analysis, the interview transcripts of non-surgical physicians were con-15. trasted with those of surgeons. A similar analysis was conducted for the non-16. surgical versus surgical nurses. 17. 18. 19. **3. RESULTS** 20. The results are presented on the basis of the themes that emerged regarding the 21. 22. difference between the clinical contexts of surgical and non-surgical specialties. 23. These themes were: 1) the clinical profile of patients and their medication orders, 24. 2) information needs and communication patterns of clinicians, and 3) clinicians' 25. attitudes towards the system. 26. 27. 3.1. Clinical profile of patients and their medication orders 28. 29. The clinical profiles of the patients admitted to each specialty greatly influenced the load of the medication work and, consequently, the clinicians' interaction with 30. 31. the CPOE system. Patients in non-surgical units generally had several morbidities and 'medication' was one of the most important interventions to control their ill-32. 33. ness. Although the number of patients admitted to these two types of specialties 34. was reported equally, the number of medications to start, stop, and change per patient was noticeably higher in the non-surgical units. Non-surgical physicians 35. referred to the workload especially related to newly admitted patients; occasion-36. ally they had to issue some 20 prescriptions for a single patient. The higher num-37. ber of medication orders made them interact more with the system for structured 38. 39.

1. order entry. For non-surgical nurses as well, procuring and administering these

- 2. medications to patients was an extended process.
- 3.

In contrast, care in the surgical units was mainly surgery-oriented. During in-4. terviews, surgeons emphasized the importance of surgery and that in their units, 5. surgical care is far more predominant than medication work. They did not con-6. sider medication work as their 'core business' and pointed out that their patients 7. did not generally use many medications, and if they did, these medications were 8. mainly controlled by other physicians than surgeons during their hospital stay. 9. 10. For example, for patients who had undergone a kidney transplant, the medication work was predominantly conducted by nephrologists. In the case of pain man-11. agement issues, anesthesiologists were involved. This meant that the number of 12. medications started by surgeons would have been few. During the weekly ground 13. rounds, which were performed together with other physicians, patients' medica-14. tions were controlled by an internist. One of the surgeons referred to this as an 15. 'automatic backup'. The system supported the surgeons in sharing medication in-16. formation during their consultation with the internist. 17. 18. 19. The diversity of the medication orders was reported to be greater in non-surgi-

- cal units than in surgical ones. The surgeons stated that three groups of medica-20. tions (i.e., analgesics, antibiotics, and anti-thrombotic agents) comprised almost 21. 80% of the medications used in surgical units. As most of these were normally 22. available in these units' medication stocks nurses did not need to request them 23. from the pharmacy. In contrast, nurses in non-surgical units reported normally 24. having patients using a number of various medications not available in their unit's 25. stocks, requiring them to put timely requests through the system to obtain these 26. 27. medications from the pharmacy.
- 28.

29.3.2. Information needs and communication patterns of clinicians

As emphasized by our interviewees, higher numbers of medication changes gen-31. erally followed the higher level of medication use in a unit. This is considered 32. an indicator of a dynamic medication process. To meet this dynamic medication 33. process required clinicians to have timely access to the patients' diverse and most 34. up-to-date information for decision-making as well as for monitoring the effects. 35. The system fell short of furnishing physicians with the full information required, 36. especially in non-surgical wards, because on the one hand, the system was not 37. available when decisions were being made at the patient's bedsides. And on the 38. other hand, when orders were being entered in the physicians' offices, the medica-39.

tion administration records were not available to enable the monitoring the ef-1. fects. This differed from the flexible and transportable paper-based system which 2. had both medication records and information on the patient's clinical condition 3. available at the bedsides. As a result, non-surgical physicians referred to the cog-4. nitive load of having to recall many patients' details from memory. One senior 5. gastroenterologist noted: 6. 7. "... We lost information in the system. If you think of a drug fever in a 8. patient, it will take considerable amount of time and puzzling before 9. you get all the information together—the temperature, changing doses, 10. and medication—, until you discover that a patient's fever has to do 11. with that particular drug... If a patient is using several groups of drugs 12. and has several types of illnesses, especially elderly patients and compli-13. 14. cated post-ICU patients, this becomes really important." 15. 16.

- As the load of medication orders was higher in non-surgical units and ordering them by the system was time-consuming, non-surgical physicians reported issuing many verbal orders. Based on a rough estimate by a non-surgical resident, 5–10 orders in each on-call shift of a resident were first communicated verbally. These verbal orders were entered into the system later on—even a few days later—by the initiating physicians or sometimes by their physician colleagues upon request by nurses.
- 24.

17.

25. Non-surgical clinicians were more concerned about the ability of the system to support their on-time communication with nurses than surgeons were. Access 26. 27. to the most updated medication information required non-surgical clinicians to communicate closely. While non-surgical physicians referred to the need to have 28. nursing collected data integrated with their own, for surgeons the verbal com-29. munication of this information by nurses seemed sufficient. To integrate diverse 30. 31. information manually, non-surgical clinicians stressed the necessity of applying other methods of communication such as direct notification, phone calls, and co-32. 33. existing paper-based orders besides the electronic orders. A hematology resident 34. highlighted:

- 35.
- 36. "...[with this system] I don't think you can communicate effectively
 37. with the nurses, because you always have to tell them or write it down
 38. for them, I don't think these computers can replace that."
- 39.

However, the surgeons in our study thought that there was no need for additional 1. communication of orders to nurses beyond the system. While at the time of our 2. research, directly informing nurses about issuing the prescription labels was made 3. mandatory by the implementation team, a surgery resident told us: 4. 5. 6. "...they (nurses) will just receive prescription labels ... then they look at the names and put them on the Kardex cards. So, we don't have to 7. call them. But, I think it would be polite if you went along the system 8. and told the nurses that you've put in an order for a drug for Mr. A. It 9. 10. would be good but it isn't a must." 11. 12. Our interviews with nurses also revealed that the communication of orders by 13. 14. the system without verbal notification was considered less problematic by surgi-15. cal nurses than by non-surgical nurses. This was because surgical nurses received fewer medication orders and if they did, those orders were mainly routine medi-16. 17. cations that they could manage even without being informed by the surgeons. A 18. surgical nurse explained: 19. 20. "...we know in some operations it is quite normal to have antibiotics. So when we see it [the MO label] we say, 'Yes, OK!' Because, most pa-21. tients receive antibiotics before the operation starts". 2.2. 23. 24. 25. The technical problems affecting access to information such as system downtime, printer problems, as well as the support shortcomings of the maintenance team 26. 27. were predominantly put forward by non-surgical rather than surgical clinicians. Non-surgical clinicians were concerned that any unavailability of this "vital sys-28. 29. tem", as one senior attending put it, even for a short period, could hinder their 30. workflow to a great degree. Usability issues, such as the suboptimal presentation 31. of medication information on the computer screen and MO labels were discussed mainly by non-surgical physicians and nurses. It is noteworthy that surgical cli-32. nicians experienced these issues less frequently and perceived them as less of a 33. 34. hindrance to their work. Among non-surgical clinicians, however, these problems appeared to be more frustrating. One non-surgical clinician echoed this frustra-35. 36. tion when he said: 37. "The problem is that although people on the project team are very will-38.

ing, what a doctor wants is just a running system. He is not an ICT

```
1.
 person [who can] solve the implementation problems. It is not my job,
 I'm a doctor. It is not my problem if an ICT solution does not work, that
 2.
 is an ICT problem."
 3.
 4.
 5.
 6.
 7.
 3.3. Clinicians' attitudes towards the CPOE
 8.
 There were subtle differences between the two types of specialties in clinician's
 9.
10.
 attitudes to CPOE. Non-surgical physicians sometimes expressed less positive at-
11.
 titudes towards the post-implementation medication process than surgical physi-
12.
 cians did. In this regard, surgeons expressed more confidence in the CPOE system
 than non-surgical physicians did. The following quote from a surgery resident
13.
14.
 spells it out:
15.
16.
 "I am glad that Medicator [the name users have given to the CPOE
17.
 system in this hospital] is here now. It's a very good system and a clear
 program. I don't see any problems [while working with the system] at
18.
 the moment."
19.
20.
21.
 However, non-surgical specialists viewed a structural difference between the pre-
22.
 and post-implementation medication process, especially in the prescribing phase
23.
24.
 and also in communicating orders with nurses, which sometimes affected their
25.
 workflow negatively. These specialists often mentioned that the supportive fea-
 tures of the system were somehow offset by the problems they were experienc-
26.
27.
 ing in the medication process. For most of them, unavailability of information at
28.
 the time of decision-making, especially for complex patients as mentioned above,
29.
 was among its biggest flaws. While comparing pre-implementation bedside order-
 writing on paper to the electronic order entry in the physicians' offices, an attend-
30.
31.
 ing physician explained:
32.
33.
 "In theory, if you work in a very structured way, you visit a patient and
34.
 then you go to your computer to order medications. The main worry
 is on the busy on-call shifts with lots of beeping, telephones, and calls
35.
 from the emergency room. So, it may well be the case that the paper of
36.
37.
 notes [taken during bedside visits] goes into the pocket of the physician
 and he runs to the emergency department and starts working there,
38.
 and three hours later he remembers that he has to do order entry on the
39.
```

1. ward. Although he can access the system from there, the worrying thing is that the doctor who visited a patient is looking at, let's say, potentially 2. unreliable information and working with a scrap of paper which gives 3. him clues on what to do and what to look for. That is not the best a 4. physician can offer to his patients." 5. 6. 7. There were perceptions among non-surgical specialists that the system served the 8. pharmacy department's workflow more than it served the clinicians' workflow on 9. 10. the wards. One nephrology resident commented: 11. 12. "I think Medicator is more or less for the pharmacy [so that they can] see what to deliver; it's not really very good for the practitioners." 13. 14. 15. 16. Similarly, the lack of ownership in implementing this system was an issue among the non-surgical specialists. A non-surgical specialist commented: 17. 18. 19. "In my opinion, the system made a wrong start, and that is because the system was developed particularly by the pharmacists. I can un-20. derstand the initiatives led to starting the project by the pharmacists, 21. 2.2. but as the system was introduced it was a pharmacist's system. For the 23. pharmacists it makes things more controllable and easier, although if 24. you look at the prescription process as a chain of events there are many 25. possible flaws in the system." 26. 27. 28. Surgical nurses also seemed to be happier with the system than non-surgical 29. nurses were. While non-surgical nurses referred to the problems especially at the beginning for both physicians and nurses, they reported that they were used to 30. 31. these problems because they "could not change the situation anyway". However, the surgical nurses thought that the CPOE system itself worked pretty well. Their 32. main reason for that was the legible medication orders issued by the surgeons 33. 34. themselves. These nurses reported that the system freed them from preparing the list of medications to be signed by surgeons, as was sometimes the case before the 35. implementation. 36. 37. Last but not least, the two groups of nurses also held different attitudes towards 38.

39. the sources of the problems causing disruption in their workflow. Surgical nurses

thought the problems were caused by the way the users (i.e., surgeons, nurses, and 1. the pharmacy staff) worked with the system and did not associate problems with 2. the system itself. For example, a surgery head nurse stressed that after the imple-3. mentation nurses perceived their workload to be highly dependent on whether 4. the surgeons entered orders directly after medical rounds or did this later on. 5. Another surgery nurse added: 6. 7. "You know, what I noticed is that it is not a priority for the physicians 8. [surgeons]. They think it's the last thing to do. They don't actually know 9. that we need them to order some medicine." 10. 11. 12. Non-surgical nurses noted the complexity of the post-implementation medica-13. 14. tion process. These nurses mentioned that the interplay between users and the 15. system-generated printouts demanded extra cognitive efforts as opposed to the paper-based system in which they had all a patient's medication orders on a single 16. 17. sheet. In spite of having legible orders, as majority noted, having to sort out the MO labels per patient resulted in the cognitive overload. A non-surgical head 18. 19. nurse noted: 20. 21. "Every day lots of stickers [MO labels] come from Medicator. They [Nurses] have to put lots of stickers onto the Kardex cards. Sometimes 22. the names of patients, [set in] very small [print], look alike; [then] 23. 24. sometimes one patient's stickers get put on the Kardex card of another *patient.* So tell me: Is it the nurse's fault or because it [the information] 25. is [in] very small [print]?" 26. 27. 28. 29. 30. 31. 4. DISCUSSION

32.

33. In this study we examined the role of the clinical context in CPOE use. We found
34. that three main elements of the clinical contexts influenced the impact of a CPOE
35. system, and the clinicians' use of and attitudes towards CPOE. The first element
36. is whether the clinical process that a CPOE system is intended to support is one
37. of the *core* activities of a unit. This element defines the load of physicians' and
38. nurses' tasks that are related to a CPOE system. The second element is how infor39. mation-intensive the process is. This affects the diversity of information needed

- 1. by clinicians in a clinical process and the communication load among them for
- 2. gaining access to the information and making sense of it. This element plays a
- 3. role in determining how well a CPOE system fulfils the information need. The
- 4. third element is how time-intensive and urgent are the tasks that a CPOE system
- 5. is intended to support. This influences the need to synchronize the interrelated
- 6. tasks in a clinical process through a CPOE system. The interplay between these
- 7. three elements defines the workload of a clinical process in general and the load
- 8. of clinicians' interaction with the CPOE system in particular.
- 9.

10. Our study showed that the differences in clinical contexts between non-surgical and surgical specialties resulted in a disparity between clinicians' requirements 11. when using CPOE. For example, because of the greater use of medications in non-12. surgical specialties, non-surgical clinicians had a greater and more diverse infor-13. mation needs to be supported in a timely manner by the system. Furthermore, 14. the greater medication workload made their interaction with the system more 15. intensive. These factors in turn collectively influenced the perceived impact of 16. the CPOE system on the clinicians' practice. As a result, the clinicians' different 17. attitudes towards the medication process, the CPOE system, and the sources of 18. problems were largely grounded in the clinical context of the units. In our case, 19. 20. the non-surgical clinicians generally expressed less positive attitudes compared to the surgical clinicians. 21.

22.

23. Our study underscores Callen et al's findings in that the difference between the two types of clinical contexts results in different clinicians' use of and attitudes 24. towards a CPOE system [6]. In our study, non-surgical clinicians were heavy users 25. of the CPOE system and their core business, the medication process, was greatly 26. dependent on the efficient usability of the system and its round-the-clock op-27. eration. This group required diverse and timely access to the medication-related 28. information for management of patients' medication plans. Their higher medica-29. tion workload made them interact with the system further and, consequently, to 30. experience and discover the system's usability problems to a greater extent. Ex-31. periencing problems, in turn, led the non-surgical clinicians to complain more 32. about the system. This finding differs from Lee et al.'s study in which non-surgical 33. physicians were more satisfied than surgical physicians [13]. Lee and colleagues 34. attributed their finding to the surgeons' lesser experience with their CPOE system 35. at the time of the survey, the inefficient order entry process for medications such 36. as anti-thrombotic agents and analgesics, and the more time surgeons spent on 37. order entry process [12, 13]. However, the surgeons in our study found order entry 38. quite efficient through this CPOE system; it enabled quick and easy order entry of 39.

medications used in surgical units. Although the overall structure of the medica-1. tion process for surgical units looked similar to the non-surgical ones (described 2. in detail elsewhere [16, 17]), the surgical clinicians had considerably less interac-3. tion with the system. They had less difficulty, for example, with information access 4. and communication, although similar issues afflicted them as well. 5. 6. Verbal orders are considered as a risk for medication errors in hospitalized pa-7.

tients [20]. CPOE systems reduce the number of verbal orders [11, 21]. However, 8. verbal communication of orders still exists after CPOE implementation [11]. Con-9. sistent with Kaplan et al's finding [11], non-surgical physicians in our study re-10. ported a similarly high rate of verbal orders. Kaplan and colleagues however did 11. not explain why this was the case. Our qualitative study suggests that the higher 12. rate of verbal orders seen in non-surgical specialties has to do with the greater 13. workload of the medication process for them. Therefore, we argue that here again 14. the three elements in the clinical context of non-surgical specialties, that is, the 15. number of medication orders to enter, their communication load, and the ur-16. gency of their implementation, played a role in physicians' use of verbal orders. 17.

18.

19. Our findings have important implications for CPOE implementation in the mixed clinical contexts of a hospital. Depending on which kinds of orders a CPOE 20. system is intended to support, for example medication, laboratory, radiology or 21. other ancillary orders, the units which will use these orders the most should be 22. 23. identified. Identifying the heavy unit-users of an order entry module is an important issue in the deployment of CPOE systems. This not only helps the mindful 24. investment of time and budget by considering those specialties that would benefit 25. most from the implementation, but it also helps to involve them early in a CPOE 26. 27. implementation project and accommodate their work requirements better after implementation. Such an approach can facilitate managing the change process 28. from paper-based systems to electronic systems [22]. 29.

30.

31. This study suggests that not merely the CPOE system, the technology itself, influences the perceptions of its users and workflow-related outcomes of the im-32. plementation. But, the interplay between technology and clinical context of the 33. implementation environment also matters. The study also suggests that workflow 34. support or the lack of it with a CPOE system is dependent on the clinical context 35. in which it is being used. Therefore, the impact on one specialty's workflow and its 36. 37. clinicians' attitudes should not be taken for granted as an indication generalizable to the entire hospital. The voice and choice of each specialty group should be taken 38. into account in implementing and redesigning CPOE systems. These implications 39.

CHAPTER 5

are especially relevant in the context of commercial systems, especially because
 many institutions do not have the expertise to tailor less flexible vendor-provided
 systems to the differing needs of specialties. This also calls for vendors to take a
 more active role in implementing such systems and become team players [23].

The last but not least, we have reported on a successful implementation site—as 6. defined by Ash et al. [24]—where more than 80 percent of orders are entered by 7. physicians electronically. However, the efficient use of the system for different spe-8. cialty types in such successful sites merits further attention. Hospitals should take 9. potential problems in workflow, experienced in the context of the implementation 10. and reported by heavy users, more seriously and invest in on-time and proper so-11. lutions. This in turn will benefit the safety of the process, as one of the motivations 12. for implementing such information systems. In fact, as Aarts and Gorman state, 13. safety requires "an approach that addresses the complex interactions between 14. people, and their technologies in specific work environments" [25]. 15. 16. 17. 4.1. Strengths and weaknesses of the study 18. To our knowledge, no study to date has qualitatively compared workflow with a 19.

CPOE system in surgical and non-surgical services. Triangulation of data at the 20. interviewers' level (i.e., two researchers) and interviewees' level (i.e., diverse clini-21. cians and their professional status in each specialty type) is also one of strengths 22. of our study. One advantage of the diversity at the clinician level was that while 23. the attending physicians referred to the issues related to the implementation pro-24. cess, the residents mainly reported on the practice-oriented issues. This helped us 25. to understand the effect of different factors on workflow. Moreover, rather than 26. 27. focusing on the many advantages that this system has brought to the work of clinicians in both specialty types, we mainly paid attention to identifying the specialty-28. 29. specific pitfalls and their requirements in the medication process. We believe that this way of thinking about operating systems can help distinguish the interplay 30. between different factors in practice and help redesign both the system and the 31. care process in a more productive way. Our study should not be dismissed as 32. 33. merely non-surgical clinicians' dissatisfaction with the system.

34.

35. There are weaknesses in our study. Most of our interviewees came from non-

36. surgical units. We think this is mainly because the primary list of the key infor-

- 37. mant users that was used for inviting the participants included more non-surgi-
- 38. cal than surgical clinicians. Nonetheless, this imbalance might have affected our
- 39. findings. Next, this chapter detailed the differences between the two specialties in

- 1. terms of the impact of CPOE on the work of clinical *end-users*. It should be noted
- 2. that we did not study the impact of CPOE on the clinical *outcomes of patient care*
- 3. in these specialties, which should be carefully studied in future.
- 4.
- 5.

6. 5. CONCLUSION

7.

 Our findings reinforce the importance of the clinical context in CPOE deployment. This study shows different perceived effects in the same organizational processes with one system in different clinical contexts. This finding highlights the role of various socio-technical elements of a clinical process that affect the outcome of an information technology implementation.

13.

14. Our study also points out that the heavy unit-users of a CPOE system should 15. be distinguished and involved early in an implementation project. In order to integrate the function of a system with the context-oriented practices of care pro-16. 17. fessionals, system redesigning efforts should focus on end-user's needs and con-18. cerns in their particular clinical contexts. The use of one CPOE system in different clinical contexts should be carefully evaluated in future studies. This will help to 19. 20. identify how well one system responds to the specialty-specific requirements of 21. various units and what customizations will benefit these requirements.

- 22.
- 23.

24. **REFERENCES**

- 25.
- Niazkhani Z, Pirnejad H, Berg M, Aarts J. The Impact of Computerized Provider Order Entry Systems on Inpatient Clinical Workflow: A Literature Review. J Am Med Inform Assoc. 2009 July-August;16(4):539-549.
- Berg M. Patient care information systems and health care work: a sociotechnical approach. Int J Med Inf. 1999;55:87-101.
- 30. 3. Aarts J, Ash J, Berg M. Extending the understanding of computerized physician order entry: Implications for professional collaboration, workflow and quality of care. Int J Med Inform. 2007 Jun;76 Suppl 1:4-13.
- Gruber D, Cummings GG, LeBlanc L, Smith DL. Factors influencing outcomes of clinical information systems implementation: a systematic review. Comput Inform Nurs. 2009 May-Jun;27(3):151-63; quiz 164-5.
- 34. 5. Ash JS, Gorman PN, Lavelle M, Stavri PZ, Lyman J, Fournier L, et al. Perceptions of physician order entry: results of a cross-site qualitative study. Methods Inf Med. 2003;42(4):313-23.
- Callen JL, Westbrook JI, Braithwaite J. The effect of physicians' long-term use of CPOE on their test management work practices. J Am Med Inform Assoc. 2006 Nov-Dec;13(6):643-52.
- Callen JL, Braithwaite J, Westbrook JI. Contextual implementation model: a framework for assisting clinical information system implementations. J Am Med Inform Assoc. 2008 Mar-Apr;15(2):255-62.

1.	8.	Campbell EM, Guappone KP, Sittig DF, Dykstra RH, Ash JS. Computerized provider order entry adop- tion: implications for clinical workflow. J Gen Intern Med. 2009 Jan;24(1):21-6.
2. 3. 4.	9.	Beuscart-Zephir MC, Pelayo S, Anceaux F, Meaux JJ, Degroisse M, Degoulet P. Impact of CPOE on doctor-nurse cooperation for the medication ordering and administration process. Int J Med Inform. 2005 Aug;74(7-8):629-41.
5.	10.	Ash JS, Gorman PN, Hersh WR, Lavelle M, Poulsen SB. Perceptions of house officers who use physician order entry. Proc AMIA Symp. 1999:471-5.
6. 7.	11,	Kaplan JM, Ancheta R, Jacobs BR. Inpatient verbal orders and the impact of computerized provider order entry. J Pediatr. 2006 Oct;149(4):461-7.
8. 9.	12.	Bates DW, Boyle DL, Teich JM. Impact of computerized physician order entry on physician time. Proc Annu Symp Comput Appl Med Care. 1994:996.
10. 11.	13.	Lee F, Teich JM, Spurr CD, Bates DW. Implementation of physician order entry: user satisfaction and self-reported usage patterns. J Am Med Inform Assoc. 1996 Jan-Feb;3(1):42-55.
12. 13.	14.	Kaplan B, Shaw NT. Future directions in evaluation research: people, organizational, and social issues. Methods Inf Med. 2004;43(3):215-31.
14. 15.	15.	Kalmeijer MD, Holtzer W, van Dongen R, Guchelaar HJ. Implementation of a computerized physician medication order entry system at the Academic Medical Centre in Amsterdam. Pharm World Sci. 2003 Jun;25(3):88-93.
16. 17. 18.	16.	Niazkhani Z, van der Sijs H, Pirnejad H, Redekop WK, Aarts J. Same system, different outcomes: com- paring the transitions from two paper-based systems to the same computerized physician order entry system. Int J Med Inform. 2009 Mar;78(3):170-81.
19. 20.	17.	Niazkhani Z, Pirnejad H, van der Sijs H, de Bont A, Aarts J. Computerized Provider Order Entry System - Does it Support the Inter-professional Medication Process? Methods Inf Med. 2009 May 15;48(4).
21. 22.	18.	Pirnejad H, Niazkhani Z, van der Sijs H, Berg M, Bal R. Impact of a computerized physician order entry system on nurse-physician collaboration in the medication process. Int J Med Inform. 2008 Nov;77(11):735-44.
23. 24.	19.	Ash JS, Guappone KP. Qualitative evaluation of health information exchange efforts. J Biomed Inform. 2007 Dec;40(6 Suppl):S33-9.
25.	20.	Pharmacopeia U. USP patient safety CAPSLink. October 2002; accessed July 7, 2009 at http://www.usp.org.
26. 27.	21.	Zamora N, Carter M, Saull-McCaig S, Nguyen J. The benefits of the MOE/MAR implementation: a quantitative approach. Healthc Q. 2006;10 Spec No:77-83, 6.
28. 29.	22.	Lorenzi NM, Riley RT. Managing change: an overview. J Am Med Inform Assoc. 2000 Mar-Apr;7(2):116-24.
30. 31.	23.	Koppel R, Localio AR, Cohen A, Strom BL. Neither panacea nor black box: responding to three Journal of Biomedical Informatics papers on computerized physician order entry systems. J Biomed Inform.
32. 33.	24.	2005 Aug;38(4):267-9. Ash JS, Gorman PN, Lavelle M, Payne TH, Massaro TA, Frantz GL, et al. A cross-site qualitative study of physician order entry. J Am Med Inform Assoc. 2003 Mar-Apr;10(2):188-200.
34. 35.	25.	Aarts J, Gorman P. IT in health care: sociotechnical approaches "To Err is System". Int J Med Inform. 2007 Jun;76 Suppl 1:S1-3.
36.		
37.		
38. 39.		
~ ~ *		

Chapter 6

Evaluating the Medication Process in the Context of CPOE Use: The Significance of Working around the System

Zahra Niazkhani, Habibollah Pirnejad, Heleen van der Sijs, Jos Aarts

1. ABSTRACT

2.

3. Objective: To evaluate the problems experienced after implementing a CPOE sys-

4. tem, their possible root causes, and the responses of providers in order to incor-

5. porate the system into daily workflow.

6.

7. Methods: A qualitative study in the medication-use process after implementation

8. of a CPOE system in an academic hospital in The Netherlands. Data included 21

9. interviews with clinical end-users, paper-based and system-generated documents

10. used daily, and educational materials used to train users.

11.

12. Results: The problems in the medication-use process included cognitive over-

13. loads on physicians and nurses, unmet information needs, miscommunication

14. of orders and ideas, problematic coordination of interrelated tasks between co-

- 15. working professionals, a potentially faulty administration phase, and suboptimal
- 16. monitoring of the medication plans. These problems were mainly rooted in the
- 17. suboptimal usability of the system, the inconvenient technology implementation,
- 18. the uneasy integration of coexisting electronic and paper-based systems, and cer-
- 19. tain organizational factors with regard to procuring drugs affecting the technol-
- 20. ogy use. Various types of workarounds were used to address the difficulties, in-
- 21. cluding phone calls, taking multiple paper notes, issuing paper-based and verbal

22. orders, double-checking, using other patients' procured drugs or another depart-

- 23. ment's drug supply, and modifying and annotating the printed orders.
- 24.
- 25. Conclusion: This study shows how providers are actively involved in working
 around the interruptions in workflow by bypassing the technology or adapting
 27. the work processes. Although certain workarounds help to maintain smooth
 workflow and/or to ensure patient safety, others may burden providers by necessitating extra time and effort and/or endanger patient safety. It is important that
 workarounds having a negative nature are recognized and discussed in order to
 find solutions to mitigate their effects.
- 32.

33. Keywords: clinical workflow, CPOE, medication, medical order entry systems,34. workarounds

- 35.
- 36.
- 37.
- 38.
- 39.

1. 1. INTRODUCTION

2.

The implementation of computerized physician order entry (CPOE) systems
 thoroughly transforms existing work practices. This transformation benefits cer tain aspects of workflow such as better documentation of orders and shorter order
 turnaround times [1, 2]. Nevertheless, it also challenges other workflow aspects
 such as collaboration between providers [3, 4]. As a result, workflow issues have
 been found highly relevant not only for a successful implementation of CPOE
 systems but also for patient safety practices [5-7].

10.

11. Studies of the actual use of health care information systems (HISs) in successful 12. implementation sites have raised concerns about how and with what consequences these systems are operational in practice [6, 8-10]. Georgiou and colleagues 13. 14. found that providers responded in different ways to the workflow issues faced 15. after a CPOE implementation, ranging from soft responses and workarounds to hard responses such as new organizational rules [9]. Vogelsmeier and colleagues 16. characterized two categories of workarounds in working with an electronic ad-17. ministration record: those related to workflow blocks introduced by technology 18. and those related to organizational processes not reengineered to effectively inte-19. 20. grate with the technology [10]. Koppel and colleagues showed that workarounds are the result of difficulties with the technology as well as of interactions between 21. the technology and other factors such as "environmental, technical, work-pro-22. cesses, workload, training, and policies" [11]. It has been noted that workarounds 23. 24. developed in the use of a CPOE system may blur the workflow problems generated by these systems [6]. Such studies serve to focus attention on the organiza-25. tion of the work with CPOE systems and how it may be affected in a positive or a 26. 27. negative way. In other words, for a smooth as well as a safe workflow, it is highly relevant to evaluate and to understand how health care providers use, misuse, or 28. 29. bypass these systems in practice. However, despite the importance of the issue, 30. only a few studies have attempted to characterize different responses of providers 31. in the implementation environment and their consequences for clinical workflow. 32. 33. Studies have pointed out the complexity of the medication-use cycle in hospi-

- tals, which highly influences CPOE use [12, 13]. In our previous studies on theimpact of a medication order entry system on inter-professional communication
- 36. and workflow, we found that providers often took additional steps beyond the
- 37. system to cope with disruptions [14, 15]. Intrigued by this finding, in the pres-38. ent study we aimed at investigating how the parties involved in or affected by
- 39. the implementation handled breakdowns in the medication-use process. These

- 1. parties were physicians, nurses, the pharmacy department, and the implementa-
- 2. tion team, whom we will refer to hereafter collectively as "the work organization".
- 3. Rather than merely focusing on the relationship between these responses and pa-
- 4. tient safety practices, which is *per se* of great importance, we attempted to extend
- 5. the approach to explore their consequences for the structure of clinical workflow.
- 6. More specifically, we were keen to evaluate and to understand the difficulties or 7. breakdowns that take place in the medication-use process in the context of CPOE,
- breakdowns that take place in the incurcation-use process in the context of GLOE,
 their probable root causes, and the responses of the work organization to address
- 9. them. This, we believe, can provide an insight into how these responses influence
- 10. the providers' workflow as well as into which strategies can help to improve the
- 11. situation.
- 12.

13.

14. 2. BACKGROUND

- 15.
- 16. The implementation of an information technology such as a CPOE system is a
- 17. process of mutual transformation in which the organization and the system trans-
- 18. form each other [16]. Wynne referred to the "practical contextualization of tech-
- 19. nology" by users in which they develop informal operating rules by adapting gen-
- 20. eral principles to specific circumstances in order to make the technology work in
- 21. that situation [17]. This "contextualization" process may not follow the full scope
- 22. of technology, so its driving local interests may be at cross-purposes with the
- 23. overall technological system. In fact, it is largely the emerging practices resulting
- 24. from the interaction between a technology, the implementation environment, and
- 25. its users that determine its outcome rather than its rule-following specifications
- 26. [17]. To address workflow issues and to ensure that the system operates in such an
- 27. interaction process, the *sharp end-point users* and the context of the technology
- 28. use play important roles [18].
- 29.

"Workaround" is generally defined as a plan or method to circumvent a prob-30. lem without eliminating it [19]. In a medical context, Kobayashi and colleagues have 31. defined workarounds as "informal temporary practices for handling exceptions to 32. normal workflow" [20]. In their view, workarounds represent alternative ways that 33. providers devise to work around the breakdowns in normal workflow. Tucker and 34. Edmondson called that "first order problem solving behavior", which "attempts to 35. remedy the immediate problem but does not try to change underlying conditions 36. that created it" [21]. A study of workarounds after the implementation of an elec-37. tronic administration record suggests that providers devise workarounds as a means 38.

39. of "first order problem solving behavior" [10]. For the purpose of this study, we de-

fine workarounds as informal rules or work methods - not formally considered and 1. outlined in the system design - employed in working with a system to handle a 2. workflow problem [15]. 3. 4. Workarounds may prove to be successful in terms of dealing with in situ work-5. flow blocks and then letting providers finish the daily course of tasks. They may 6. even be used as organizational solutions for difficulties that recur. Yet, as described 7. by Kobayashi and colleagues, they might be unavailable, unstable, or unreliable 8. [20]. More importantly, workarounds - especially unsuccessful ones - can un-9. 10. necessarily increase the workload of providers as well as their cognitive efforts. 11. A careful analysis of work processes to elucidate unsuccessful workarounds can 12. therefore be one important step towards improving workflow and increasing the 13. system adoption rate. 14. 15. 16. 3. METHODS 17. 18. 19. 3.1. Study site and the CPOE system 20. We studied a vendor-based CPOE system (Medicatie/EVS®) at Erasmus Univer-21. sity Medical Center, a 1237-bed academic hospital in Rotterdam, The Netherlands. 22. A detailed description of Medicatie/EVS® has been published elsewhere [22]. The 23. 24. hospital began to implement the system in 2001. It took 5 years to implement 25. the system hospital-wide in both inpatient and outpatient settings. The last inpatient unit implemented the system in March 2005. The system has been integrated 26. 27. into other existing information systems in the hospital with the exception of the 28. patient data management system (PDMS) used in intensive care units (ICUs). 29. Except in ICUs, almost all medication orders relating to hospitalized patients are 30. entered by physicians using this CPOE system. The medication administration record (MAR) is still paper based. 31. 32. 33. 3.2. Data collection methods 34. The focus of this study was on the five phases of the medication-use cycle: 1) pre-35.

36. scribing, 2) communication of orders, 3) dispensing, 4) administration, and 5)37. monitoring (Figure 6.1). Three main data sources were collected and used in this

study: 1) transcripts of interviews with clinical end-users, 2) artifacts used in daily

39.

- 1. work, and 3) educational materials to train physicians and nurses to use the CPOE
- 2. system.
- 3.

4. In late 2006 and early 2007, we conducted 21 semi-structured interviews with clinicians involved in the medication-use cycle. Interviews lasted between 25 to 5. 70 minutes (mean interview time 48 minutes). All interviews were conducted in 6. the interviewee's work place, where they could show how they worked with the 7. system in the medication process. All interviewees except one had the experience 8. of working with the paper-based systems that preceded this electronic system. In 9. adult inpatient settings, we interviewed 6 physicians and 12 nurses. They were re-10. cruited from key users of the system, representing nonsurgical (including general 11. internal medicine, gastroenterology, nephrology, hematology, and pulmonology) 12. and surgical specialties (including general surgery, urology, and neurosurgery). 13. In the pharmacy department, we interviewed two hospital pharmacists and a se-14. nior pharmacy technician. One of the pharmacists was the project manager of 15. the implementation team, and she was involved in patient direct care after the 16. 17. implementation. 18. 19. The interviews were audio-taped and transcribed verbatim. The interview topics covered the personal background, work experience with the CPOE system and 20. its preceding paper-based system in this hospital, interviewees' roles and tasks in 21. the medication process, their communication and coordination with other pro-22.

- 23. fessionals, the use of the system and other patients' records for entering and re-
- 24. trieving the medication related information, and the benefits of the system in the
- 25. medication process as well as the problems experienced in daily work. Depending
- 26. on an interviewee's role, the questions were organized and directed to cover the
- 27. five phases of the medication-use process mentioned above.
- 28.

29. Moreover, we also collected several paper-based documents and computerized
30. printouts used in the medication process. These documents included: 1) printed
31. orders (MO labels), 2) patient administration records (Kardex cards), 3) patients'
32. current medication overview (AMO list, which contains a patient's latest medica33. tion orders), and 4) appointment forms and "what to do lists".

- 34.
- 35. After physicians enter orders electronically, nurses receive them on a 3.5×10 cm
- 36. self-adhesive prescription label for each medication. These labels contain patient
- 37. and medication information. Nurses affix these labels onto Kardex cards. Next to
- 38. the MO labels on the Kardex card, there are empty spaces where nurses sign when
- 39. they give medication to the patient. The system can also generate three differ-

13.

14. ent types of AMOs that are primarily used by nurses. They have been instructed15. with regard to the affordances of each type of AMO during their training sessions

and in their educational manuals. They print out one AMO per patient each 24hours. The "appointment form" is originally used to regulate nursing work such as

hours. The "appointment form" is originally used to regulate nursing work such as
 laboratory and radiology requests. Detailed information about MO labels, Kardex

19. cards, and one type of AMO have been published elsewhere [15].

20.

21.22.3.3. Analysis of data

23. This study draws upon process mapping in the five phases of the medication-use process after implementation of the CPOE system (Figure 6.1). The definition of 24. workaround mentioned above guided us to identify workarounds developed in 25. our case study. As the interview transcripts were our main data source, the in-26. 27. terviewees' own words guided the analysis. To analyze, we read every line of the transcripts and coded them on the basis of problems encountered, their possible 28. 29. root causes, and the informal methods (workarounds) that emerged to address them. The analysis was primarily conducted by the first author and the results 30. were discussed among the others. "Atlas Ti" software was used to assist in analysis 31. of the data set. 32. 33.

55.

34.

```
35. 4. RESULTS
```

36.

37. We present our findings based on the five phases in the medication-use cycle (Fig-38. ure 6.1). In each of these phases, we focus on the problems – interruptions and

39. workflow blocks – encountered and on the workarounds devised to cope with

i. workarounds; "R": new organizational rules; P: physician; N: nurse; MAR: medication administration record;
 16. NS: non-stock).

- 17.
- 18.

19. them. It is noteworthy that in real practice these phases are highly interrelated 20. and they overlap without a clear-cut distinction between them. For example, issues in the prescribing phase may partly overlap with those in the monitoring 21. phase. Table 6.1 provides details of the problems encountered, their probable root 2.2. 23. causes, and the resulting workarounds that emerged to address them. Figure 6.2 schematically shows some of the breakdowns in workflow, workarounds devised 24. 25. to address them, and certain new organizational rules defined after the implemen-26. tation.

27.

28. 4.1. Prescribing

- 29.30. Physicians visit th
- 30. Physicians visit their patients with nurses during morning rounds. Because the31. CPOE system is not accessible at patients' bedsides, physicians may first check32. the patient medication record in the system in their offices and take a hand-writ-
- 33. ten summary to the bedside. Otherwise, they may rely on the AMO lists. Mostly,
- 34. however, they rely on their memory, especially when the patient has been in the
- 35. hospital for a few days. An AMO is primarily used by nurses who decide which
- 36. kind to print in a given ward. Because different AMO lists contain different infor-
- 37. mation, the one printed by nurses may not meet the information needs of physi-
- 38. cians. One physician noted:
- 39.

"...we use a printout [one type of AMO printed by nurses in this ward] 1. 2. that is archived in the nursing file. And we look at it and see what a patient is using today, but 'what was he using yesterday?' The answer 3. is 'I don't know!"". (P1¹). 4. 5. 6. After the rounds, physicians return to their offices and enter the electronic medi-7. cation orders. During medical rounds, in order to avoid interruptions caused by 8. physicians needing to travel to their offices to enter orders for each patient, physi-9. 10. cians may take a brief note of orders on paper or rely on memory. In busy wards with a number of patients and numerous changes in orders, this can cause prob-11. lems. An attending physician explained the situation as follows: 12. 13. 14. "My main worry, especially with regard to the junior doctors, is that you ask a great deal from them. When they are attending with me here 15. for the first day, I ask them to make round for 16 patients. And they 16. have to know after 16th patient exactly what they want to change in the 17. medication of the first patient. That is what I am asking from them. ... 18. During the round you cannot walk from the bedside to Medicator for 19. 20. each order. So, when the system was introduced, that was signaled as something that would be a problem; then we got the friendly and very 21. specific answer that 'the problem is known and in the future we will 2.2. 23. look to see how to solve it." (P1) 24. 25. According to a formal agreement, after the CPOE implementation, nurses should 26. not accept hand-written medication orders. However, to organize their daily 27. nursing work after the medical rounds - and before physicians are able to issue 28. 29. the electronic orders - it is possible that nurses ask physicians to issue temporary medication orders on paper. The main reason, as nurses reported, is that it may 30. 31. take a few hours before physicians issue the electronic orders. Nurses associated

this mainly with the time pressure that results because physicians are committed to other clinical duties after the medical rounds: for example, the coverage of
emergency patients in their daily shifts, outpatient visits, operations, or educational responsibilities.

36.

39.

^{37. 1. &}quot;P" stands for "physician", "Ph" for "pharmacist", "PhT" for "pharmacy technician" and "N" for "nurse". The interviewees' numbers are based on the alphabetical order of their names to preserve confidentiality.

D	Probable root causes
information loss	patient's clinical condition, order entry system, and medication ad-
 information loss not having an overview of current patient medications 	 patients clinical condution, order entry system, and medication ad- ministration record are not available at the time of decision-making or order entry phases.
 order entry is in the physician's office away from the patient and co-working colleagues; lag between the order-entry time and that of decision-mak- ing when the memory is fresh 	lack of bedside systemsasynchronized decision-making and order entry
 delay in entering the orders of newly admitted patients, especially when they are admitted after morning rounds or during evening shifts when physicians are busy 	time-consuming process of order entry
2. Communication of orders	
 Communication of necessity for an urgent action: changes in orders such as stopping and starting medications that have been decided upon during morning rounds but have not yet been entered into the system (often happens daily) 	(especially residents) after morning rounds, keeping them from entering orders right away
• verbal communication of orders	busy evening or night shifts for residentsemergency situations
 failed or delayed communicating of orders entered into the system 	 lack of proper order notification to nurses apart from the physical existence of MO labels, such as a highlighted new order in the system printer dysfunction or empty rolls of MO labels MO labels may be lost among other papers in the nursing station other colleagues may pick them up by mistake
 discrepancy between the decisions made in the morning rounds and the orders entered into the system and received by the nurse ambiguity for nurses when they receive a medication order not discussed earlier miscommunication of ideas between physicians and nurses through the system 	 asynchronized decision-making and order entry phases when the physician's memory is fresh asynchronized decision-making and order entry phases, not at the same time that physicians are with nurses usability issues of the system (e.g., same-day start and stop dates)
- · ·	 MO labels are highly detailed and printed with black ink making all orders look alike. lack of proper notification in instances when nurses must pay particular attention to the non-routine issue of a special medication
3. Dispensing	
	 An automatic drug request was sent directly to the pharmacy fol- lowing each non-stock order entry or its changes during a patient's hospital stay

Table 6.1. Problems encountered in clinical workflow, their probable root causes, and resulting workarounds

39.

I	Resulting workarounds
	when the patient is there for days, physicians rely merely on their memory
	• for new patients that they do not know: physicians check the information in their offices before doing rounds, make a patient summary, and take it with them to the bedside
•	summarized paper-based notes of orders taken during medical rounds such as "patient number 3: change medication", "pa-
	tient number 9: start new medication" and so forth; relying mostly on memory
	physicians write the orders in an appointment form and sign it
	nurses write orders in an appointment form and ask physicians to sign it during rounds
•	verbal or paper-based orders for the most important and urgent medications
	calls from nurses to remind physicians to enter medication orders
•	physicians must emphasize the order verbally, then write it down and sign it for nurses (e.g., in nurses' notes, what to do list,
	appointment forms);
	or, nurses should directly inquire for confirmation once more after rounds by direct communication or a phone call
	nurses write down in the administration records or other nurses' notes that physician X prescribed medication Y on day Z
	they also call physicians to follow up receiving the electronic versions of verbal orders
•	checking printers
•	checking with physicians to ensure order entry by them
•	physicians should call nurses or to tell them directly if they have entered a new order
•	 nurses may need to check the electronic orders, one by one for each patient, to see which orders are new, and then make their prints, which is a time-consuming process
	in a few wards, the unit secretary is assigned to collect MO labels and distribute them to the nurses responsible
	 nurses phone physicians for clarification: for example, if they receive something new or different from what that has already
	been discussed
	physicians need to call if they enter an order while away from the wards, especially in a case that needs special attention

- physicians should directly tell the responsible nurses or call to signal the need for special attention

- Nurses were involved in selecting electronically those non-stock drug requests that were necessary in the wards
- The pharmacy switched from checking the physician orders to checking the nurse requests

 Delayed nunc-initiated order request sent to the pharmacy delay in receiving electronic medication orders in the course of the day due to the lack of bedside systems, on one hand, and busy work schedules after morning rounds for residence, and the band nurses' drug requests would be canceled in the absence of electronic orders lack of in -stock drugs because of periodical variation in the the dop for institution of the latest requests through the system to the pharmacy technicians time -consuming process of checking drug request jer patient per vards lack of in -stock drugs because of periodical variation in the the of patients who use these drugs in -stock drug that are expensive and need explanations for their prescription (e.g., penicilling group 4) explanations for their prescription (e.g., penicilling group 4) drug administration drug administration without the electronic orders or their MO labels the nume taking part in the morning cound may not be the nurse who distributes the drug administration times for some medication on advite the drug administration time in morning rounds. werbal or paper-based orders during the medical rounds, due to lack of bedside systems. busy physicians especially during evening and night shifts the nurse taking part in the morning cound may not be the nurse who distributes the drug administration time. incompatible drug administration times for some medication on advite the administration on a shot of the system. busy physicians see clearly during evening and night shifts the nurse may easily miscle look-alike information schas a patient 'names and then past the wrong MO labels on patients' Kardex card wring of nurses with epacity eventorial word with legard localing them carefully, due to the marefully of each single MO labels to an	Problems encountered	Probable root causes
flow of patients who use these drugs in stock drug i dispensing of non-stock drugs that are expensive and need explanations for their prescription (e.g., penicillin group 4) in stock drug explanations for their prescription (e.g., penicillin group 4) in stock drug necessity of multiple communications for dispensing expensive drugs and lack of adequate coordination between pharmacists, physicians, and nurses about the final result <i>Administration</i> • drug administration without the electronic orders or their MO labels • verbal or paper-based orders during the medical rounds, due to lack of bedside systems • the nurse taking part in the morning round may not be the nurse • verbal orders for stop or start orders that have been decided upon in morning rounds • the nurse taking part in the morning round may not be the nurse • verbal orders for stop or start orders that have been decided upon in morning rounds • the nurse taking part in the morning round may not be the nurse • verbal orders for stop or start orders that have been decided upon in morning rounds • the nurse taking part in the morning round may not be the nurse • verbal orders for stop or start orders that have been decided upon in morning rounds • the nurse and may not be the nurse • verbal orders for stop or start orders that have been decided upon in morning rounds • wrong or incomplete sets of MO labels on patient's Karder. card • structured order entry and certailized decision making by physicians exin the patient's markes and then puts the w		 day due to the lack of bedside systems, on one hand, and busy work schedules after morning rounds for residents, on the other hand nurses' drug requests would be canceled in the absence of elec- tronic orders lack of proper notification of the latest requests through the system to the pharmacy technicians; time-consuming process of checking drug requests per patient per wards
explanations for their prescription (e.g., penicillin group 4) drugs and lack of adequate coordination between pharmacists, physicians, and nurses about the final result 4. Administration • verbal or paper-based orders during the medical rounds, due to lack of bedside systems • the nurse taking part in the morning round may not be the nurse • verbal orders for stop or start orders that have been decided upon in morning rounds • the nurse taking part in the morning round may not be the nurse • verbal orders for stop or start orders that have been decided upon in morning rounds • the nurse taking part in the morning round may not be the nurse • verbal orders for stop or start orders that have been decided upon in morning rounds • the nurse taking part in the morning round may not be the nurse • verbal orders for stop or start orders that have been decided upon in morning rounds • the nurse taking part in information times for some medications • structured order entry and centralized decision making by physicians • busy nurses working in a highly interruptive environment may miss important information while administering drugs • structured order entry and centralized decision making by physicians • wrong or incomplete sets of MO labels on patients' Kardex cards • printer dysfunction or MO labels to tamong other papers in the station • the nurse may easily mistake look-alike information such as patient's Kardex card • printer dysfunction or MO labels of different patients and reading MO labels ortaining information items in very small	flow of patients who use these drugs	in-stock drug
 drug administration without the electronic orders or their MO labels the nurse taking part in the morning round may not be the nurse who distributes the drugs during drug administration time the nurse taking part in the morning round may not be the nurse who distributes the drugs during drug administration time incompatible drug administration times for some medica- tions usability issues when physicians use default times in the system detailed information on each MO label, written in small letters and black ink; although highly legible, the labels burden nurses with a high cognitive overload with regard to reading them carefully <i>S. Monitoring</i> wrong or incomplete sets of MO labels on patients' Kardex cards the nurse may easily mistake look-alike information such as patients' names and then puts the wrong MO labels on the wrong patient's Kardex card Lack of temporal overview regarding the period of medica- tion use; a patient receives a drug that should have been stopped earlier Lack of temporal overview regarding the period of medica- tion use; a patient receives a drug that should have been stopped earlier thaved monitoring mainly because the drug administration data is not practically available either during the morning thaved monitoring mainly because the drug administration data is not practically available either during the morning the Kardex card, which contain administration information, are affixed to a movable medicine cart that is generally left in the 		drugs and lack of adequate coordination between pharmacists,
MO labels lack of bedside systems • the nurse taking part in the morning round may not be the nurse who distributes the drugs during drug administration time in compatible drug administration times for some medica- tions • verbal orders for stop or start orders that have been decided upon in morning rounds • busy nurses working in a highly interruptive environment may miss important information while administering drugs • structured order entry and centralized decision making by physicians • usability issues when physicians use default times in the system • busy nurses working in a highly interruptive environment may miss important information while administering drugs • detailed information on each MO label, written in small letters and black ink; although highly legible, the labels burden nurses with a high cognitive overload with regard to reading them carefully 5. Monitoring • printer dysfunction or MO labels lost among other papers in the station • the nurse may easily mistake look-alike information such as patients' names and then puts the wrong MO labels on the wrong patient's Kardex card • printer dysfunction or MO labels lost among other papers in the station • MO labels of different patients and reading them carefully, due to the materiality of each single MO label to be affixed to the correct Kardex card and to look-alike MO labels containing information items in very small print • Lack of temporal overview regarding the period of medica- tion use; a patient receives a drug that should have been stopped earlier • usability issues: for physicians, getting a temporal overview of the medications is not easy on the screen • getting an overview of the administration information, are affixed to a movable m	4. Administration	
who distributes the drugs during drug administration timein morning rounds• incompatible drug administration times for some medications• structured order entry and centralized decision making by physicians• busy nurses working in a highly interruptive environment may miss important information while administering drugs• detailed information on each MO label, written in small letters and black ink; although highly legible, the labels burden nurses with a high cognitive overload with regard to reading them carefully 5. Monitoring • printer dysfunction or MO labels lost among other papers in the station• wrong or incomplete sets of MO labels on patients' Kardex cards• printer dysfunction or MO labels lost among other papers in the station• the nurse may easily mistake look-alike information such as patient's names and then puts the wrong MO labels on the wrong MO labels on the wrong MO labels on the materiality of each single MO labels containing information items in very small print• Lack of temporal overview regarding the period of medication is not easy on the screen• Lack of temporal overview a drug that should have been stopped earlier• usability issues: for physicians, getting a temporal overview of the medications is not easy on the screen• flawed monitoring mainly because the drug administration data is not practically available either during the morning• the Kardex cards, which contain administration information, are affixed to a movable medicine cart that is generally left in the		lack of bedside systems
 incompatible drug administration times for some medications incompatible drug administration times for some medications structured order entry and centralized decision making by physicians usability issues when physicians use default times in the system detailed information on each MO label, written in small letters and black ink; although highly legible, the labels burden nurses with a high cognitive overload with regard to reading them carefully <i>5. Monitoring</i> wrong or incomplete sets of MO labels on patients' Kardex cards the nurse may easily mistake look-alike information such as patients' names and then puts the wrong MO labels on the wrong patient's Kardex card the nurse may easily mistake look-alike information such as patient's Kardex card the nurse may easily mistake look-alike information such as patient's names and then puts the wrong MO labels on the wrong patient's Kardex card the nurse may easily mistake look-alike information such as patient receives a drug that should have been stopped earlier Lack of temporal overview regarding the period of medication use; a patient receives a drug that should have been stopped earlier tack of temporal overview regarding the period of medication use; a patient receives a drug that should have been stopped earlier tack of temporal overview regarding the period of medication use; a patient receives a drug that should have been stopped earlier the flawed monitoring mainly because the drug administration data is not practically available either during the morning the Kardex cards, which contain administration information, are affixed to a movable medicine cart that is generally left in the 		
 busy nurses working in a highly interruptive environment may miss important information while administering drugs detailed information on each MO label, written in small letters and black ink; although highly legible, the labels burden nurses with a high cognitive overload with regard to reading them carefully <i>5. Monitoring</i> wrong or incomplete sets of MO labels on patients' Kardex card the nurse may easily mistake look-alike information such as patients' names and then puts the wrong MO labels on the wrong patient's Kardex card the nurse may easily mistake look-alike information such as patients' names and then puts the wrong MO labels on the wrong patient's Kardex card tha nurse may easily mistake look-alike information such as patients' names and then puts the wrong MO labels on the wrong patient's Kardex card Lack of temporal overview regarding the period of medication use; a patient receives a drug that should have been stopped earlier Lack of temporal overview regarding the period of medication use; a patient receives a drug that should have been stopped earlier flawed monitoring mainly because the drug administration data is not practically available either during the morning the Kardex cards, which contain administration information, are affixed to a movable medicine cart that is generally left in the 	incompatible drug administration times for some medica-	structured order entry and centralized decision making by physicians
 wrong or incomplete sets of MO labels on patients' Kardex cards the nurse may easily mistake look-alike information such as patients' names and then puts the wrong MO labels on the wrong patient's Kardex card MO labels of different patients are printed at the same time in a mixed order with no easily distinguishable visual clues between them a high cognitive overload on nurses with respect to separating MO labels of different patients and reading them carefully, due to the materiality of each single MO labels to be affixed to the correct Kardex card and to look-alike MO labels containing information items in very small print Lack of temporal overview regarding the period of medication use; a patient receives a drug that should have been stopped earlier taked monitoring mainly because the drug administration data is not practically available either during the morning flawed monitoring mainly because the drug administration data is not practically available either during the morning 		black ink; although highly legible, the labels burden nurses with a
 cards MO labels of different patients are printed at the same time in a mixed order with no easily distinguishable visual clues between them a high cognitive overload on nurses with respect to separating MO labels of different patients and reading them carefully, due to the materiality of each single MO label to be affixed to the correct Kardex card and to look-alike MO labels containing information items in very small print Lack of temporal overview regarding the period of medica- tion use; a patient receives a drug that should have been stopped earlier flawed monitoring mainly because the drug administration data is not practically available either during the morning flawed monitoring mainly because the drug administration data is not practically available either during the morning 	5. Monitoring	
tion use; a patient receives a drug that should have been stopped earlier medications is not easy on the screen getting an overview of the administration data is not easy during morning rounds or in the time of order entry. This makes the monitoring of medications for physicians very difficult flawed monitoring mainly because the drug administration data is not practically available either during the morning the Kardex cards, which contain administration information, are affixed to a movable medicine cart that is generally left in the	 cards the nurse may easily mistake look-alike information such as patients' names and then puts the wrong MO labels on the wrong patient's Kardex card 	 MO labels of different patients are printed at the same time in a mixed order with no easily distinguishable visual clues between them a high cognitive overload on nurses with respect to separating MO labels of different patients and reading them carefully, due to the materiality of each single MO label to be affixed to the correct Kardex card and to look-alike MO labels containing information items in very small print
data is not practically available either during the morning are affixed to a movable medicine cart that is generally left in the	tion use; a patient receives a drug that should have been stopped earlier	medications is not easy on the screengetting an overview of the administration data is not easy during morning rounds or in the time of order entry. This makes the
	data is not practically available either during the morning	are affixed to a movable medicine cart that is generally left in the

Resulting workarounds

- · calling back to physicians or directly communicating with them to remind them and to request an electronic order entry
- asking other physicians to order if the first physician is busy and cannot do so right away
- calling the pharmacy if an order request is placed in the computer after 12-2 pm
- checking the medications of other patients to see whether the same drug has already being requested and is now available in another patient's medicine box; nurses take it and write a note to refill it as soon as they receive the drug from the pharmacy
- · asking patients to bring their home medications to the hospital, especially for the first few days
- using the in-stock supply of other departments and writing down the names of the medications in order to return them after
 pharmacy technicians have come to scan and to re-stock supplies
- calls from pharmacy technicians to nurses to inquire about home medications (whether the patient has brought the drug in, how many days the patient will stay, etc.)
- calls from pharmacists to physicians to replace the drug with an alternative
- pharmacy technicians also use a local computer program to document the processes of inquiry from nurses and physicians and the name of patients and drugs. If they receive a similar request, technicians should first check this program before responding to an inquiry from nurses
- nurses start administration of drugs based on physicians' verbal or paper-based orders, even if they do not have the electronic
 orders; meanwhile, nurses write the medication orders by hand either on Kardex cards where MO labels are affixed or in
 other nursing records
- nurses call back physicians to remind them to enter orders
- the next shift nurse may ask other doctors to issue the electronic orders
- nurse one should communicate it verbally to nurse two.
- nurse one may put an "S" mark on an AMO or on a Kardex card in front of the name of the medication that is to be stopped
- nurses cross out the items and add new ones that best match the temporal rhythms of nursing work and/or patients' conditions (e.g., before or after meals, before sleeping time, and so on)
- to emphasize the most important information such as the stop date or the comment section with a highlighter pen on the MO label
- double-checking of MO labels in the Kardex card with the AMO every 24 hours
- · putting a reminder in the station for nurses to alert them with regard to patients' names that are similar

· nurses remind or call physicians if they notice such issues

- before morning rounds, physicians may have briefing sessions among themselves to verbally communicate the most critical events that happened the previous night
- physicians mainly rely on nurses' memory and their verbal communication of the administration information

1.	Similarly, it is possible that new patients are admitted after medical rounds or
2.	during evening shifts when physicians are busy. Because these patients are mostly
3.	using a number of medications at the time of admission, it is time-consuming for
4.	physicians to enter them into the CPOE system if they had not been admitted to
5.	this hospital on previous occasions or if their orders have not been entered in the
6.	CPOE system in ambulatory care clinics of the hospital. Therefore, in response
7.	to the nurses' telephone requests for medication orders, according to an infor-
8.	mal agreement between physicians and nurses, for most important and urgent
9.	medications, physicians may give verbal orders or issue short paper-based orders
10.	on the appointment forms. However, the formalized hospital rule is that verbal
11.	orders should be used only when physicians are on call and outside the hospital
12.	and then are unable to enter orders into the CPOE system.
13.	
14.	4.2. Communication of orders

Both physicians and nurses reported a number of problematic issues that emerged
 in their communication. As mentioned earlier, physicians may be forced to communicate orders verbally and/or through paper-based orders before issuing the
 electronic orders. A nurse commenting on verbal orders told us:

20.

15.

 "...when physicians are not available, they can give oral orders and then we give the necessary drugs to the patient. However, it has to be registered somewhere. Nurses may want the physicians to enter orders into Medicator later and issue stickers afterwards. This is very important in order to make the process legal." (N11)

- 26.
- 27.

28. In the event that physicians delay entering electronic orders or enter new orders 29. that are not expected by nurses, they need to tell nurses directly or call them. This 30. is mainly because, apart from seeing the printed MO labels, there is no other order 31. notification for nurses such as actually observing the physician enter an order or a list of newly entered orders. As nurses are busy with care activities in patients' 32. rooms or elsewhere, they may notice the labels only later in the day. To address 33. 34. this issue, the implementation team made two rules during the implementation process: first, after any new electronic order entry, physicians should notify the 35. responsible nurses either face-to-face or by means of a phone call, and the second, 36. 37. nurses should check the printers for new orders before they start their rounds of drug administration. However, with regard to the first rule, as nurses declared, it 38. largely depends on which physician is on duty and how busy s/he is. Nevertheless, 39.

1. it became evident that physicians may not perceive this extra task as a fixed rule.

- 2. A physician told us:
- 3.

 "...I enter a prescription in this computer and I order the print in another location. The nurses will get it and see it is prescribed by a physician. [Then] it is ok and there is no problem. ... But, I think it is polite to call them. In our department, it doesn't matter whether I call or not;
 it will work. And if the nurses aren't sure, they will call me then". (P6)

- 9.
- 10.

11. Similarly, communicating orders only by electronic means carries the risk of a miscommunication of ideas. To address this, clinicians use added communicative 12. methods such as extra face-to-face contact and phone calls. As mentioned ear-13. 14. lier, the lack of bedside possibilities to issue electronic orders promptly after each 15. patient visit delays the order entry process and forces physicians to rely on their memory or on their brief paper-based notes. This can result in physicians entering 16. 17. an order different from what had been decided upon earlier - and that nurses had written in their notes - during morning rounds. This forces nurses to seek more 18. clarification from physicians. 19.

20.

Furthermore, nurses receive a number of highly detailed MO labels, printed in
 black ink on a small sticker, making them all look alike. These labels lack visual
 clues to identify their special items. Therefore, if a special issue arises, such as
 the administration of a drug outside of the routine time, physicians need to call
 nurses to ask verbally for special attention to be paid to the matter.

26.

27.28.4.3. Dispensing

29. Erasmus University Medical Center has two systems of drug dispensing in clinical units: one for frequently used medications (in-stock) and the other for rarely used 30. 31. medications (non-stock). In-stock medications are controlled by the pharmacy technicians two or three times a week by scanning the drugs in the ward stocks. 32. 33. The logistics of ward stocks is based on a scientific analysis of supply and demand 34. on a yearly basis as well as on the cost of the drugs and their expiry dates. In this way the pharmacy has been able to efficiently control the costs of in-stock drug 35. supplies. However, nurses complained about the shortages of their in-stock supply 36. 37. caused by the flow of patients using specific drugs more than usual. Meanwhile, because of the concern that electronic requests for in-stock drugs would generally 38. be rejected by the pharmacy department, the nurses overcome the shortage by 39.

1. borrowing from the in-stock supply of other departments. This informal process

- 2. occurs especially during evening or night shifts.
- 3.

In the first year of implementation, the medication orders that physicians en-4. tered into the system were automatically put on the drug delivery list that was ac-5. cessed by the pharmacy department. This in fact removed the workload of typing 6. non-stock drug requests into the hospital information system by nurses or taking 7. the requests to the pharmacy. Similarly, the pharmacy technicians did not need 8. to transcribe the orders and then enter them into the pharmacy system, as was 9. the case before the CPOE implementation. However, both clinical wards and the 10. pharmacy department experienced problems because of this functionality during 11. the early months after implementation. As a result, they both agreed to turn off 12. this function of the system. 13. 14. 15. All electronic non-stock medication orders were automatically put in the "order request list" of the pharmacy system. The pharmacy technicians sent these med-16. ications to the wards after checking the request list. When physicians changed 17. these non-stock orders, the pharmacy received these changes as pending requests 18. that had to be fulfilled. For example, if a physician had ordered a non-stock drug 19.

- 20. once a day for a patient, a whole box of the drug would have been delivered to the 21. ward. This was mainly done because delivery of whole boxes did not require extra
- ward. This was mainly done because delivery of whole boxes did not require extra
 labelling of boxes and could be handled by personnel without pharmaceutical
- 23. training. However, patient deliveries should contain a label with the patient in-
- 24. formation, which in turn required pharmacy technician involvement. As a result,
- 25. if the dosage was changed: for example, three times for a drug during a patient's
- 26. stay, the pharmacy department would have delivered three boxes of the drug be-27. cause any change in the dosage was configured as a new request by the system. As
- 28. a result, nurses had to return the remaining drugs (i.e., many intact boxes) to the
- 29. pharmacy.
- 30.

31. The pharmacy department also experienced that many of the non-stock drugs delivered to the wards were returned to the pharmacy without actually being 32. used. Handling the high number of returned drugs in fact added to the workload 33. of both the nurses and the pharmacy. The implementation team, the pharmacy 34. department, and the nurses therefore agreed to stop using the automatic transfer 35. of requests. Instead, nurses now have to electronically select those non-stock elec-36. tronic medication orders that are necessary for their patients. Only when nurses 37. select these orders in the system are nurse-initiated, electronic requests sent to the 38.

39. pharmacy. Although the involvement of nurses in requesting non-stock orders

1. has solved the problem of controlling the drug supply, the work condition in the

- 2. wards after implementation (e.g., delayed electronic order entry by physicians)
- 3. still remains a source of frustration.
- 4.

To cope with the high workload in managing the drug supply for the entire 5. hospital during the course of a day (wholesaler deliveries), the pharmacy techni-6. cians normally check the requests per patient per wards twice a day: at 8 a.m. and 7. 12 p.m. After these checks, the technicians provide the wards with their non-stock 8. drugs in patient-labelled minigrip (zip-lock), plastic bags for 5 days, mainly due 9. to safety concerns. For safety reasons, any non-stock drug request without the 10. corresponding patient identification would generally be cancelled by the techni-11. cians. In the meantime, if the requests are sent during the afternoon – mainly due 12. to physicians who delay entering orders into the system - nurses also need to call 13. the pharmacy to ensure a timely drug delivery. As one head nurse noted, every 14. nurse needs to know this, and if a busy nurse does not pay particular attention to 15. the time at which she requests the drugs, they will be delivered the next day. While 16. the management of non-stock medications has been found problematic by nurses, 17. the pharmacy does not perceive it as a pressing issue. In this regard, a pharmacist 18. told us: 19. 20.

21.	"Normally, they (non-stock medications) are home medications and
22.	the patients are asked to bring them to the hospital. So this should not
23.	be a problem."(Ph2)
24.	
25.	\sim
26.	
27.	Meanwhile, a nurse noted:
28.	
29.	"For the patients coming from home, we need to request and prepare
30.	all their medications [both home medications and those started at the
31.	hospital] from the pharmacy department before the next shift arrives
32.	the following morning." (N10)
33.	
34.	\sim
35.	Also complex is the management of expensive drugs, antibiotics with restriction,
36.	non-formulary drugs that are a second choice if started in the hospital, and drugs
37.	that are not delivered without an accompanying explanation because of safety
38.	concerns. Some drug orders should be accompanied with an explanation because
39.	they are not available in the pharmacy and require procurement from the whole-

saler or they are not registered in the Netherlands. In these instances, during the 1. order entry phase, physicians are asked to document their reasons for prescrip-2. tion. When confronted with orders such as home medications, the pharmacy 3. technicians first call nurses to inquire whether the patient has brought them in. If 4. not, the pharmacists are then involved to evaluate these orders and, if it is the case, 5. to call physicians and suggest an alternative available in the hospital. However, it 6. often happens that these orders are coordinated only through verbal communica-7. tion among the pharmacists, physicians, nurses, and the pharmacy technicians; 8. and they are not changed in the system. To avoid repeating the procedure when 9. 10. the same requests are received from nurses, the pharmacy technicians are using a simple computerized data base in their own system: 11. 12. 13. "We enter the order requests in there and whatever actions we take, for 14. example, calling the nurses, calling doctors and proposing an alterna-15. tive by the pharmacist, we enter all of these into this program. In that way, if we get the same request next time, we can look back at the his-16. 17. tory to see what we have done or what our colleague has done in that 18. instance". (PhT) 19. 20. 21. 22. Although information is typed into this program by the technicians, this has been perceived as less time-consuming and more efficient in the management of 23. medications than normal calls to the wards to inquire about the same issues. 24. 25. 26. 4.4. Administration 27. 28. In theory, nurses should wait for MO labels and then administer drugs on the ba-29. sis of these. They then record the administration by signing next to these labels on the Kardex cards. In this way, nurses do not need to transcribe the physician-writ-30. 31. ten orders for documentation purposes. However, their work depends largely on the complete and timely availability of these labels at the time of administration. 32. 33. 34. In nearly all the wards in which we interviewed, it was reported that nurses sometimes start administering drugs that are available in the ward stock even 35. before receiving the corresponding electronic orders and their printouts from 36. 37. physicians. Their reference for administration is the verbal and/or the concise paper-based orders that have been issued by physicians during medical rounds. 38.

39. Alternatively, they may refer to their own notes taken during these rounds. For

1. documenting the administration, they manually write these orders where their corresponding MO labels will be affixed. However, they consider their work in-2. complete if they do not receive the printouts of the electronic medication orders 3. for documentation purposes. To be complete, they call back physicians to remind 4. them to enter the electronic orders: 5. 6. "... but sometimes you have to call and remind them that it is already 2 7. or 3 hours later and you have still not received the labels. This costs us 8. a lot of extra time because we never forget and we always have in mind 9. 10. that we gave the medications to the patients but have not yet received the labels". (N10) 11. 12. 13. 14. One issue that emerged during the interviews was that it is possible that the nurse taking part in the medical round is not the nurse who administers the next round 15. of medications. In such cases, the verbal communication between nurses to coor-16. dinate the administration of a drug plays an important role. However, because of 17. its mostly verbal nature, the efficiency of this communication in terms of transfer-18. ring the changes in orders precisely is questionable. 19. 20.

21. Furthermore, nurses may experience some discrepancies between the physician-initiated orders and ward routine or the patient's condition when they are 22. 23. planning to administer drugs. To resolve such discrepancies, nurses may need to modify the orders. This is evident especially with regard to the time of adminis-24. tration. To appropriate the orders at the time of administration, it is possible that 25. nurses travel to the nursing station, log into the system, and change the time and 26. 27. print a new MO label. However, this would interrupt their activities at times when concentration is highly necessary. To avoid this interruption, they simply cross 28. 29. out the items and add new ones that best comply with the situation (e.g., before or 30. after a patient has eaten, before sleeping, and so on). However, an important point is that these changes by nurses are only registered on the labels and not in the 31. CPOE system. More importantly, they are not communicated to the physicians. 32. 33.

34. Moreover, because of the highly structured and look-alike nature of orders, nurses highlight the most important information on each MO label with a high-35. lighter pen so that it will not be missed by them or their colleagues. They may also 36. annotate the administration records themselves to create some visual clues as rec-37. ommended by the implementation team. For example, to highlight a "stop" date, 38. they may use a colorful marker to write "stop" in large letters, use a colorful stamp 39.

1. with a "stop" sign, or put a cross next to the dates on the Kardex card, indicating

- 2. in advance that the drug should be discontinued.
- 3.

4. 4.5. Monitoring

Monitoring of the medication plan may be done by nurses and physicians. Nurses 6. reported cases of patients who had incomplete or wrong MO label sets on their 7. Kardex cards. Our informants attributed this to different root causes. First, it is 8. possible that the printer fails to print the MO labels because of a technical prob-9. lem. Second, after MO labels are printed, it is possible that they get lost among 10. other papers in the nursing station or they may have been left forgotten in the 11. pockets of busy nurses. Third, at the time of affixing labels onto the Kardex cards, 12. nurses may make mistakes because of look-alike labels and very small informa-13. tion items or because of their constantly disrupted working place (e.g., a question 14. from a colleague while labels are being placed). Since these problems were known 15. and witnessed, and after nurses complained of too many errors, the implementa-16. tion team set a rule for the double-checking of medication orders every 24 hours. 17. For double-checking, mostly the night shifts (in only a few wards, the day shifts) 18. check the order labels affixed to the Kardex cards against the AMO (the list of the 19. patient's latest medication orders). The AMO is printed after midnight because 20. then the date on the AMO will be the same as the day when the nurse uses AMO 21. for discussion in the morning round. These checks therefore take place after mid-22. night when nurses are less busy but generally tired and less alert. 23. 24. Despite the double-checking every 24 hours, nurses reported instances in which 25. a drug had already been started by a physician but after a few days it was not 26. shown on the Kardex card: this resulted in it not being started on time. Such issues 27. are important because if a physician forgets to enter an order the nurse may fol-28. low up the order based on her notes or on the physician's verbal orders; however, 29. if nurses do not start or stop medications on time, there is no way for physicians 30. to notice and monitor that. This is mainly because their practical reference for the 31. medication plan is the CPOE system and its printout and not the administration 32. record. The administration records are affixed on a moveable medicine cart that 33.

34. is normally left in the medication room. For all practical purposes, this makes

- 35. the records inaccessible for physicians at the time of order entry and/or medical
- 36. rounds.
- 37.
- 38.
- 39.

1. 5. DISCUSSION

2.

Our study revealed a number of problems encountered throughout the medica-3. tion-use cycle following the CPOE implementation. These problems differed in 4. their nature and affected one or more providers (Table 6.1). They included cogni-5. tive overloads on physicians in the prescribing phase and their unmet information 6. needs, miscommunication of orders and ideas between physicians and nurses, 7. problematic coordination of interrelated tasks between co-working professionals 8. leading to delayed tasks, potentially faulty administration phases with high cogni-9. 10. tive overloads on nurses, and suboptimal monitoring of the medication plans by providers. These problems are mainly rooted in the usability issues of the system, 11. the inconvenient technology implementation, the uneasy integration of coexist-12. ing electronic and paper-based systems in the correlated phases, and certain or-13. ganizational factors affecting the technology use such as the complex logistics of 14. 15. procuring drugs in the hospital. 16.

17. To address the problems, the work organization devised various types of workarounds, including many phone calls within and between professional groups, 18. taking multiple paper notes that summarized the information in the system or the 19. 20. decisions made, issuing paper-based and verbal orders, double-checking, using other patients' procured drugs or another department's drug supply, using paper 21. notes or computer-based programs to coordinate exceptions within the profes-22. sional groups, and modifying and annotating the printed orders to appropriate 23. them in routine practice. Some of the workarounds such as non-stock order re-24. quests or double-checking by nurses were defined as new organizational rules. 25. Moreover, workarounds such as nurse-initiated calls or direct communication 26. 27. were aimed at accelerating the performance of interrelated tasks, while others such as physician-initiated calls or the double-checking of orders were devised for 28. better safety features in the integration between the electronic system and the pa-29. per-based administration system. These workarounds affected clinical workflow 30. to varying degrees: some eased and accelerated the performance of tasks while 31. others burdened already busy providers with an extra workload. Although the 32. providers in our study recognized the workload caused by these workarounds, 33. 34. they valued highly the situatedness of them to overcome local obstacles and considered them necessary for the efficient functioning of their medication process. 35. 36.

37. In accordance with the findings of Vogelsmeier and colleagues [10], we identi-38. fied workarounds related to workflow barriers introduced by technology and its39. technical components: these included the lack of bedside systems, printer dys-

- 1. function, and an underlying assumption in the system that any change in an order
- 2. constitutes a new order. We also identified workarounds related to organizational
- 3. processes not reengineered to effectively integrate with the technology such as
- 4. making the administration records more accessible for physicians and nurses at
- 5. the time of decision making.
- 6.

More importantly, we found that these two patterns of workarounds are inter-7. twined in practice: one pattern influences and is influenced by the emergence of 8. the other. As we saw in our study, the linking of a number of social, technical, and 9. organizational factors influenced the development of the workarounds observed. 10. For example, the lack of bedside systems and the concomitant delay in order entry 11. by physicians, the lack of timely notification of the latest orders for nurses through 12. the system, the need for nurse-initiated electronic requests in the clinical wards, 13. the lack of proper notification of the latest electronic requests to the pharmacy 14. technicians through the system, and the internal policy at the pharmacy with re-15. gard to when to check these requests influenced the emergence of additional calls 16. made by nurses to the pharmacy following each non-stock drug request. More-17. over, our findings confirms that of Kobayashi and colleagues [20]: namely, to sta-18. bilize workflow, the development of a workaround may have a cascading effect 19. initiating a series of further workarounds (e.g., nurse involvement to request the 20. non-stock orders was followed by phone calls to the pharmacy to ensure timely 21. drug delivery). 22.

23.

24. Very similar to Georgiou and colleagues' study of a laboratory order entry 25. system [9], at our study site the terminological difference between "orders" and "requests" also resulted in some organizational dysfunctions in both the clinical 26. wards and in the pharmacy department. The drug delivery following each order 27. entry by physicians for non-stock drugs resulted in a very high percentage of re-28. turned drugs from the wards. To manage this problem, the pharmacy switched 29. from checking automatic requests based on physician orders to checking nurse 30. requests. Nurses easily adopted this order-requesting method because it was simi-31. lar to what they had been doing in their paper-based systems. Therefore, a tacit 32. knowledge of work guided the work organization to consider this method. Nev-33. ertheless, the system was also accompanied by a delay on the part of physicians 34. entering orders into the system in contrast to the paper-based system, in which 35. immediately after the morning rounds nurses had all medication orders at hand 36. to start requesting. After the implenmentation, to accommodate workflow follow-37. ing delayed electronic requests made by nurses, using a technical solution such 38. 39.

as a proper computerized notification of the latest new requests to the pharmacy 1.

- technicians may have had facilitated their awareness at the pharmacy. 2.
- 3.

Studies have shown that the implementation of CPOE systems decreases the 4. number of verbal orders [23, 24]. However, as seen in our study, they are still used 5. in certain circumstances. The fact that these orders are entered only later by the 6. responsible physician or even his/her colleagues simply for documentation pur-7. poses (if not entirely forgotten) challenges the value of the retrospective studies of 8. medical errors and quality of care with these systems. Our study demonstrates 9. that neatly documented orders in a CPOE system may not thoroughly represent 10. what has happened in real practice. Workflow and medication errors should be 11. studied in prospective, observational studies. 12.

13.

14. The need for timely and proper notification of orders to the providers intended has long been recognized in CPOE studies [25]. Health care professionals are busy 15. and mobile, working mainly in places other than around computers and print-16. ers. CPOE systems are often accompanied by a lack of visual clues to identify 17. new orders, such as the presence of a physician at a bedside or the physical exis-18. tence of paper orders or requests. To maintain awareness, a number of solutions 19. 20. have been designed: these include real-time, visual alerts and electronic inpatient whiteboards as orders are processed [26, 27]. 21.

2.2.

23. Our study revealed that how the work organization was actively involved to contextualize the system in the medication-use cycle by accommodating local 24. conditions [17]. It is already known that the effectiveness of CPOE systems to 25. a large extent depends on how this process and its associated challenges are ap-26. proached and dealt with [9, 16]. However, the changes required and the work-27. arounds developed to facilitate workflow happen in unexpected ways, which calls 28. 29. for careful management of change processes. One reason is that the providers, who are involved in this "contextualization", might choose feasible solutions based 30. on their tacit knowledge of work: however, these solutions might be in conflict 31. with other aspects of work in the same or other work units in a hospital [28]. 32. Therefore, to prevent "workarounds" that burden providers (e.g., extra time and 33. effort being required) or endanger patient safety, we agree with the approach 34. proposed by Tucker and Edmondson to have "problem solving coordinators" to 35. foster boundary-spanning support, especially when innovations cross boundar-36. 37. ies [21]. These coordinators should be actively involved in evaluating the work structure after CPOE implementation in close collaboration with the end-users. 38. Their approach to managing change should incorporate both the redesigning of 39.

- 1. the system as well as the work processes. In fact, to develop work-affording sys-
- 2. tems, "co-realization" [29] or "evolution-in-use" [30] in the context of actual use
- 3. can be promising. These types of approaches can contribute to finding solutions
- 4. that benefit all parties involved in a productive way.
- 5.
- 6. 5.1. Limitations of the study
- This study focused on analyzing problems encountered in the medication-use 8. process. However, it must be noted that the advantages of the CPOE system in 9. this process were not discussed in this chapter. Therefore our study should not 10. be construed as presenting simply the negative effects of the system. Moreover, 11. in this study we did not make a direct comparison with the pre-implementation 12. medication-use process, mainly because the interviews were conducted at least 13. one and half years after the implementation, thus making it difficult for interview-14. 15. ees to make a precise comparison. Hence it is possible that some of the problems might have been present in the pre-implementation phase and were not the result 16. of the CPOE implementation. 17. 18.
- 19.

20. 6. CONCLUSION

21.

- 2.2. Our study further reinforces the complexity of the medication-use process in a 23. CPOE context that connects providers from different professional groups within and between departments and their competing interests and conflicts. It shows 24. how the features of a CPOE system affect and are affected by the work practice 25. over time. It demonstrates that providers are actively involved in bypassing the 26. 27. technology or in adapting the work process to cope with difficulties in their workflow. This in many instances takes the form of a workaround that providers devise 28. for good reasons: to maintain a smooth workflow and/or to ensure patient safety. 29. However, in certain instances these workarounds burden providers with extra 30. time and effort or endanger patient safety. It is important that the workarounds of 31. a negative nature are recognized and discussed with the parties involved in order 32. to find solutions to mitigate negative effects. 33. 34.
- 35. To conclude, one can find unsuccessful instances behind successful implemen-
- 36. tation sites where CPOE systems are operational in daily practice. Our findings
- 37. call implementers and evaluators to pay closer attention to recognizing and ad-
- 38. dressing such issues in actual practice in order to reap a CPOE system's full ben-
- 39. efits. Insight into these contextual issues can help them to understand the *in situ*

operation of a CPOE system in its use context and help to design strategies to 1. lessen the number of disruptions in workflow and their possible negative conse-2. 3. quences. 4. 5. 6. REFERENCES 7. Mekhjian HS, Kumar RR, Kuehn L, Bentley TD, Teater P, Thomas A, et al. Immediate benefits realized 8. 1. following implementation of physician order entry at an academic medical center. J Am Med Inform 9. Assoc. 2002 Sep-Oct;9(5):529-39. 10. Weiner M, Gress T, Thiemann DR, Jenckes M, Reel SL, Mandell SF, et al. Contrasting views of physicians 2.. 11. and nurses about an inpatient computer-based provider order-entry system. J Am Med Inform Assoc. 12. 1999 May-Jun;6(3):234-44. 13. Pirnejad H, Niazkhani Z, van der Sijs H, Berg M, Bal R. Impact of a computerized physician order 3. entry system on nurse-physician collaboration in the medication process. Int J Med Inform. 2008 14. Nov;77(11):735-44. 15. Beuscart-Zephir MC, Pelavo S, Anceaux F, Meaux JJ, Degroisse M, Degoulet P. Impact of CPOE on 4. 16. doctor-nurse cooperation for the medication ordering and administration process. Int J Med Inform. 17. 2005 Aug;74(7-8):629-41. 18. Ash JS, Stavri PZ, Kuperman GJ. A consensus statement on considerations for a successful CPOE imple-5. mentation. J Am Med Inform Assoc. 2003 May-Jun;10(3):229-34. 19. 20. Koppel R, Metlay JP, Cohen A, Abaluck B, Localio AR, Kimmel SE, et al. Role of computerized physician 6. order entry systems in facilitating medication errors. Jama. 2005 Mar 9;293(10):1197-203. 21. Aarts J, Ash J, Berg M. Extending the understanding of computerized physician order entry: Implica-2.2. 7. tions for professional collaboration, workflow and quality of care. Int J Med Inform. 2007 Jun;76 Suppl 23. 1:4-13. 24. 8. Campbell EM, Sittig DF, Ash JS, Guappone KP, Dykstra RH. Types of unintended consequences related 25. to computerized provider order entry. J Am Med Inform Assoc. 2006 Sep-Oct;13(5):547-56. 26. Georgiou A, Westbrook J, Braithwaite J, Iedema R, Ray S, Forsyth R, et al. When requests become orders-9. -a formative investigation into the impact of a computerized physician order entry system on a pathol-27. ogy laboratory service. Int J Med Inform. 2007 Aug;76(8):583-91. 28. Vogelsmeier AA, Halbesleben JR, Scott-Cawiezell JR. Technology implementation and workarounds in 10. 29. the nursing home. J Am Med Inform Assoc. 2008 Jan-Feb;15(1):114-9. 30. Koppel R, Wetterneck T, Telles JL, Karsh BT. Workarounds to barcode medication administration 11. 31. systems: their occurrences, causes, and threats to patient safety. J Am Med Inform Assoc. 2008 Jul-32. Aug;15(4):408-23. 33. 12. Carpenter JD, Gorman PN. What's So Special About Medications: A Pharmacist's Observations from the POE Study. Proc AMIA Symp. 2001:95-9. 34. 35. Cheng CH, Goldstein MK, Geller E, Levitt RE. The Effects of CPOE on ICU workflow: an observational 13. study. AMIA Annu Symp Proc. 2003:150-4. 36. Niazkhani Z, Pirnejad H, van der Sijs H, de Bont A, Aarts J. Computerized Provider Order Entry System 14. 37. - Does it Support the Inter-professional Medication Process? Methods Inf Med. 2009 May 15;48(4). 38. Pirnejad H, Niazkhani Z, van der Sijs H, Berg M, Bal RA. Evaluation of the Impact of a CPOE System on 15. 39. Nurse-physician Communication - A Mixed Method Study. Methods Inf Med. 2009 May 15;48(4).

1.	16.	Aarts J, Berg M. Same systems, different outcomescomparing the implementation of computerized physician order entry in two Dutch hospitals. Methods Inf Med. 2006;45(1):53-61.
2. 3.	17.	Wynne B. Unruly technology: practical rules, impractical discourses and public understanding. Soc Stud Sci. 1988;18(1):147-167.
4. 5.	18.	Nemeth C, Nunnally M, O'Connor M, Klock PA, Cook R. Getting to the point: developing IT for the sharp end of healthcare. J Biomed Inform. 2005 Feb;38(1):18-25.
6. 7.	19.	Merriam-Webster online dictionary.Accessed on Feb 26, 2008 at http://www.merriam-webster.com/dictionary/workaround.
8. 9.	20.	Kobayashi M, Fussell S, Xiao Y, Seagull J. Work coordination, work flow, and workarounds in a medicla context. Human factors in computing systems; 2005; Portland, OR, USA: ACM, New York, NY, USA; 2005. p. 1561 - 1564.
10. 11.	21.	Tucker AL, Edmondson AC. Managing routine exceptions: a model of nurse problem solving behavior. Advances in Health Care Management. 2002;3:87-113.
12. 13. 14.	22.	Kalmeijer MD, Holtzer W, van Dongen R, Guchelaar HJ. Implementation of a computerized physician medication order entry system at the Academic Medical Centre in Amsterdam. Pharm World Sci. 2003 Jun;25(3):88-93.
15.	23.	Kaplan JM, Ancheta R, Jacobs BR. Inpatient verbal orders and the impact of computerized provider order entry. J Pediatr. 2006 Oct;149(4):461-7.
16. 17.	24.	Zamora N, Carter M, Saull-McCaig S, Nguyen J. The benefits of the MOE/MAR implementation: a quantitative approach. Healthc Q. 2006;10 Spec No:77-83, 6.
18. 19.	25.	Dykstra R. Computerized physician order entry and communication: reciprocal impacts. Proc AMIA Symp. 2002:230-4.
20. 21.	26.	Wright MJ, Frey K, Scherer J, Hilton D. Maintaining excellence in physician nurse communication with CPOE: A nursing informatics team approach. J Healthc Inf Manag. 2006 Spring;20(2):65-70.
22. 23.	27.	Wong HJ, Caesar M, Bandali S, Agnew J, Abrams H. Electronic inpatient whiteboards: improving mul- tidisciplinary communication and coordination of care. Int J Med Inform. 2009 Apr;78(4):239-47.
24. 25.	28.	Symon G. The coordination of work activities: cooperation and conflict in a hospital context. Computer Supported Cooperative Work (CSCW). 1996;5:1-31.
26.	29.	Hartswood MJ, Procter RN, Rouchy P, Rouncefield M, Slack R, Voss A. Working IT out in medical prac- tice: IT systems design and development as co-realisation. Methods Inf Med. 2003;42(4):392-7.
27. 28.	30.	DeSanctis G, Poole M. Capturing the complexity in advanced technology use: adaptive structuration theory. Organization Science. 1994;5(2):121-147.
29. 30.		
31.		
32.		
33.		
34.		
35.		
36.		
37.		
38.		
39.		

Chapter 7

Conclusion

1. CONCLUSION

2.

 This aim of this PhD thesis was to gain insight into the impact of CPOE on clinical workflow. It attempted to describe what attributes of clinical workflow affect and are affected by the deployment of a CPOE system. The study shows that clinical workflow is a multi-layered issue with diverse socio-technical elements that challenge the deployment of CPOE systems. Drawing upon the findings in previous chapters, I will outline the effective attributes of clinical workflow that interplay with a CPOE system and impact the implementation outcomes.

10.

11. The findings in this PhD study underscore that clinical workflow:

is *collective* (Chapters 2 and 3): comprised of many interrelated and interdependent tasks of an individual provider and/or co-working providers. A
CPOE system is aimed at automating certain phases in a clinical process to support related clinical tasks while it unintentionally and adversely interrupts
the other interrelated tasks;

- 17. is collaborative (Chapters 2, 4, and 6): involving multiple professional groups 18. whose tasks in a clinical process are highly interdependent. Even if a CPOE 19. system intends to automate one step of the workflow pertaining to an indi-20. vidual provider, its impact spans the work of other co-working professional groups. The distribution of clinical tasks in the temporal and spatial dimen-21. 2.2. sions of clinical workflow also makes collaboration among care professionals 23. necessary. Thus, the ability of a CPOE system to coordinate different dimen-24. sions of work simultaneously should be enhanced;
- 25. is tightly coupled with the *organizational context* of work in a clinical process • (Chapters 2 and 3). A CPOE system changes the roles and responsibilities of 26. 27. providers, which have been shaped in the organizational context of paper-28. based systems over a period of time. These changes sometimes have side-29. effects. A set of known tasks and responsibilities disappears and a set of new ones emerges. The primary providers may either not be fully aware of these 30. 31. changes or they may be unsure as to whether they are responsible for these new tasks and functions; 32.
- is tightly coupled with the *clinical context* of work in a clinical process (Chapter 5). The clinical context influences whether a CPOE system meets clinicals. Cians' needs. Different clinical contexts make work requirements different. The same CPOE system may support work requirements in one clinical context but fall short of satisfying clinicians in another;
- is *contingent*, requiring *pragmatic* efforts on the part of providers to deal with interruptions in the smooth flow of work (Chapters 2 and 6): As CPOE

systems transform the organization of clinical tasks and the way providers 1. collaborate with each other, health care providers respond pragmatically to 2. the problems that arise in the daily workflow. To avoid or to recover from a 3. disruption in the workflow following CPOE implementation, providers may 4. bypass the system and devise workarounds to continue the work. Yet, such ef-5. forts may increase their workload or reduce the reliability of their work tasks. 6.

7.

In the following paragraphs, I further discuss the interaction between CPOE 8.

and these workflow elements on the basis of the findings in each chapter. 9.

10.

11. To gain an understanding of the nature of clinical workflow and its effective socio-technical elements, I began by undertaking a review of the literature, as 12. reported in Chapter 2 [1]. Reviewing relevant fields about the nature of clinical 13. workflow and its interplay with health care information systems (HISs) provided 14. a foundation for determining what areas and methods seem most likely to shed 15. new light on the impact of CPOE systems on workflow. In the model developed 16. for clinical workflow, I defined two spaces that shape workflow: a "formal task-17. structure" space, and a more "informal" space that I labeled "co-constructed" 18. task-structure space. The integration of organizational knowledge of health care 19. work (e.g., information about available capacities and accessible resources) and 20. medical domain knowledge helps to define "who" does "what", "when", "where", 21. and "how" by employing "which resources", and in "what relation" to other tasks 22. and providers (i.e., sequentially, simultaneously, or in any other order). Mean-23. while, other characteristics of clinical work influence the formal task structure: 1) 24. the constant change in the order and priority of clinical tasks as a patient's illness 25. unfolds; 2) distribution of clinical tasks among multiple care professionals who 26. are sometimes geographically far from each other and may have different goals, 27. preferences, values, incentives, and motivations; 3) the temporal distribution of 28. clinical tasks; and 4) the fact that clinical tasks are highly information-intensive. 29. These characteristics make clinical workflow highly co-constructive, collabora-30. tive, contingent, and pragmatic. 31. 32.

The review of CPOE literature demonstrated that the modeling principles of 33. CPOE generally make use of a formal, predefined division of tasks and a pre-34. conceived relationship between clinical tasks and also between care providers. 35. Therefore, in many instances, the workflow model underlying these systems may 36. not reasonably correspond to actual workflow. Although such a sharp division of 37. tasks and preconceived relationships, for example in the medication process, may 38. lead to better safety procedures and shorter order turnaround times, it may also 39.

- jeopardize the collaborative nature of the ordering practice in which physicians, 1.
- nurses, and pharmacists are all role players and upon which they are reliant. This 2.
- study also pointed out that the focus in the literature was mainly geared towards 3.
- the workflow of individual providers more precisely, physicians when they in-4.
- teract with these systems to perform tasks. However, the study demonstrated how 5.
- the collaborative and collective nature of workflow challenges the use of CPOE 6.
- 7. systems.
- 8.

In Chapter 3, I addressed the different outcomes observed in the transition from 9. 10. two different paper-based systems to the same CPOE system in nursing practice [2]. Before the CPOE implementation, nurses in this study worked with the 11. Kardex system and the TIMED system. In the first, the structure of the nursing 12. medication work was similar to the structure after the implementation, while in 13. 14. the second it was different. The study showed that although the CPOE system 15. eliminated the workload of transcription and translation tasks mainly for the TIMED nurses, these nurses demonstrated a less positive attitude compared to 16. the Kardex nurses, with the new process being associated with increased rigidity, 17. difficulty, and slowness. These increased problems were not seen by the Kardex 18. nurses. Using the Adaptive Structuration Theory (AST) to interpret the outcomes, 19. 20. I explained that the two different paper-based orders represented two dissimilar 21. work structures and organizational processes. The implementation of the system imposed new and unfamiliar social structures for the workflow of TIMED nurses, 2.2. resulting in less positive perceived effects, while the social structures of the work-23. 24. flow for Kardex nurses remained intact. I argued that the translation and tran-25. scription tasks to process the concise and semi-structured orders in the TIMED system may have compelled TIMED nurses to take a more active role in the medi-26. 27. cation process. These nurses would assume a more authoritative position in the medication process than their counterparts in Kardex units. While the roles and 28. 29. responsibilities of nurses in Kardex units remained intact, the implementation 30. of the CPOE system may have changed and challenged the position of nurses in 31. TIMED units. The study indicates that not only the technology but also the organizational structure of work - and, more precisely, the large differences between 32. pre- and post-implementation work structures - influence the perceptions of us-33. 34. ers and probably the level of difficulty in the transition phase.

35.

Interestingly, in this study, although nurses in both groups were more satisfied 36. 37. with the post-implementation process, none reported better workflow support with the CPOE system when compared to that of the paper-based systems. I ar-38. gued that workflow support with a CPOE system is a multi-layered issue; because 39.

- 1. medical workflow is complex and multidimensional, the efficiency of the process
- 2. in fact depends on the interplay between multiple factors. The study suggested
- 3. that a greater satisfaction with a system may not necessarily be a reflection of bet-
- 4. ter support for workflow. A health professional user may be satisfied with some
- 5. aspects of the workflow involving the system while dissatisfied with others. The
- 6. findings in this study put forward the importance of the collective work of profes-
- 7. sionals in clinical workflow.
- 8.

In Chapter 4, I evaluated the effects of a CPOE system on inter-professional 9. workflow by applying a bird's eye view of the medication process [3]. This is a 10. complex clinical process shared among multiple health professional groups, who 11. may have competing, and sometimes conflicting, goals, interests, and incentives. 12. Although they may be spatially distributed throughout a hospital, their work is 13. highly interrelated because they are dependent upon each other in terms of skill, 14. knowledge, expertise, and physical assistance. The study examined the role of the 15. CPOE system in integrating the work of one professional group with that of the 16. others among physicians, nurses, and pharmacists. In particular, I analyzed how 17. the system has affected division of tasks, flow of information, and task coordina-18. tion among the three professional groups. The study established that the reorga-19. nization of the existing work procedures affected the workflow both positively 20. and negatively. It also identified instances in which the system inappropriately 21. integrated the three professional domains. 22.

23.

24. The study showed that the workflow model underlying the CPOE system overlooked the overlaps and interdependencies that exist in practice between profes-25. sional domains. As a result, it challenged their effective collaboration by reassign-26. ing tasks, reallocating the areas of expertise, and reinforcing strict boundaries 27. around them. This led to physician dominancy in the medication process, which 28. in turn caused nurses to experience difficulties in their workflow. The unilateral 29. flow of information from physicians to other professionals together with the limi-30. tation of feedback in the reverse direction led to medication-related information 31. becoming fragmented in the paper records and in the electronic records, as well 32. as in different professional domains. The study also highlighted that the providers 33. had limited support through the system to coordinate their tasks temporally. The 34. asynchronous communication of orders sometimes contributed to a lack of mu-35. tual intelligibility with regard to orders. Moreover, the lack of proper visual clues 36. 37. undermined the situation awareness. To address these problems, providers used extra communication methods such as paper-based notes, phone calls, and face-38. to-face communication to supplement the information registered in the system. 39.

I concluded that for a safe and aligned medication process, it is fundamental that 1. the interrelated pieces of medication information produced by different profes-2. sionals are effectively integrated. To achieve this, the input of nurses and pharma-3. cists needs more careful consideration in the design of these systems so that they 4. may better correspond to and support actual inter-professional relationships in 5. the medication process. 6. 7.

In Chapter 5, I aimed to identify the role of the clinical context in workflow and 8. how it influences the use and impact of a CPOE system [4]. For this purpose, I 9. conducted a qualitative study and compared the post-CPOE medication process 10. 11. between non-surgical and surgical specialties that used the same CPOE system. 12. The study showed that the perceived impact of CPOE and clinicians' attitudes 13. towards it partially differed between these specialties, with non-surgical clinicians 14. reporting less positive effects. Further analysis of the clinical contexts revealed 15. that the load of the medication work, the need for greater and more diverse information, and consequently the clinicians' interaction with the CPOE system were 16. 17. more noticeable in non-surgical specialties. For managing medication plans, non-18. surgical physicians and nurses required access to patients' integrated medication information and, to compensate for its lack, they therefore were communicating 19. intensively beyond the system. Furthermore, these clinicians perceived their in-20. 21. teraction with the system to be more intensive and more problematic.

2.2.

23. The study showed different perceived effects in the same organizational processes with one CPOE system but in different clinical contexts. It demonstrated that 24. 25. not merely the CPOE system – the technology itself – influences user perceptions and the outcome of the implementation. The interplay between the technology 26. 27. and the clinical context of the implementation environment matters as well. The 28. study also suggested that workflow support or the lack of it with a CPOE system 29. is dependent on the clinical context in which it is being used. I recommended that 30. the voice and choice of each specialty group and its work requirements should be 31. taken into account in developing and implementing CPOE systems in hospitals. 32.

33. In Chapter 6, I evaluated and described how providers at Erasmus MC respond-34. ed to the problems experienced after the CPOE implementation in order to integrate the system into their daily workflow. This study aimed at studying and 35. analyzing the less obvious and informal operation of the system in the medication 36. process. The focus of the study was on the problems experienced and the work-37. arounds devised to circumvent them. The problems differed in their nature and 38. affected one or more professional groups. They included cognitive load on physi-39.

- 1. cians to recall many patients' details from memory and their unmet information
- 2. needs, miscommunication of ideas between physicians and nurses, problematic
- 3. coordination of interrelated tasks between co-working professional groups lead-
- 4. ing to delayed tasks, a potentially faulty administration phase with high cognitive
- 5. load on nurses, and suboptimal monitoring of medication plans by providers. The
- 6. analysis showed that these problems were mainly rooted in the inconvenient tech-
- 7. nology implementation and its usability issues, uneasy integration of coexisting
- 8. electronic and paper-based systems in the correlated phases, and some organiza-
- 9. tional factors affecting the technology use such as the complex logistics of procur-
- 10. ing drugs in the hospital.
- 11.

12. To address the problems experienced in the medication process, providers devised various types of workarounds, including numerous phone calls within and 13. between professional groups, taking multiple paper notes summarizing the infor-14. mation in the system as well as the decisions made at bedsides, issuing paper-based 15. and verbal orders, double checking, using other patients' procured drugs or other 16. departments' drug supplies, and modifying and annotating the printed orders to 17. appropriate them in routine practice. Certain workarounds such as the electronic 18. non-stock order requests by nurses or the double checking of the administration 19. records with prescribed orders were defined as new organizational rules. 20.

21.

Workarounds identified in the study served different purposes: they were in-2.2. tended to accelerate the performance of interrelated tasks and/or to serve bet-23. ter the safety features in integrating the electronic prescription system and the 24. paper-based administration system. Moreover, these workarounds affected clini-25. cal workflow to varying degrees: some eased and accelerated the performance of 26. tasks while others burdened already busy providers with an extra workload. Al-27. though the providers recognized the workload caused by these workarounds, they 28. highly valued the situatedness of them to overcome local obstacles and considered 29. them necessary for the effective functioning of the medication process. The study 30. also demonstrated how the features of the CPOE system affected and was affected 31. by the work practice over time. It also showed that neatly documented orders in 32. CPOE systems may not thoroughly represent what happens in real practice. The 33. fact that many verbal orders, paper-based orders, and order changes happen in 34. practice without them being registered in the CPOE system challenges the value 35. of those retrospective studies that use system-generated data for studying medi-36. cation errors and quality of care. Thus, I recommended that the impact of CPOE 37. systems on clinical workflow and on medication errors should be examined fur-38. ther in prospective, observational studies. 39.

The strength of this PhD study lies in the mixed methods used and the selec-1. tion of frameworks for interpretation of the results. This study challenges the 2. propensity of most current order entry system designs that are based on poorly 3. understood characteristics of clinical work, resulting in inadequate support for 4. collaboration and information exchange among clinicians. The study by no means 5. provides a comprehensive set of attributes of clinical workflow that affect and are 6. affected by a CPOE implementation. Nevertheless, it provides evidence from a 7. case study that designers need to incorporate findings, along with the principles 8. derived from the social, cognitive, as well as the information sciences, into the 9. 10. development process of such complex information systems. This requirement is attested to by the many failures to experience the full value of CPOE implementa-11. tions as well as the challenges to users in their everyday work. 12.

13.

14. This PhD study reinforces the complexity of clinical workflow and the importance of understanding its multiple socio-technical elements that affect the out-15. come of HISs. For HISs to fit neatly and support clinical workflow, a practice-16. oriented model of the clinical processes, which carefully takes into account its 17. socio-technical elements, should direct their development process. This study 18. shows that clinical workflow to a large extent is "co-constructive"; multiple pro-19. viders, different professional groups, local organizational processes, and the vari-20. ous clinical contexts, all leave an imprint in this co-constructive workflow. These 21. systems should be developed and implemented in a way to accommodate and to 22. 23. support these elements. To inform this process, the operation of HISs should be 24. considered comprehensively in their context of use.

25.

In conclusion, clinical workflow involving health care information systems is a 26. 27. multilayered issue. It needs a careful evaluation in order to understand its mul-28. tidimensional aspects and to ensure more gains than losses in the workflow. To 29. this end, in any implementation project, enough time and expertise should be 30. devoted to evaluating a system within the context of its use. Furthermore, a close 31. collaboration among designers, implementers, and the clinical end-users should be promoted in order for everyone to be "team players" in the system's implemen-32. 33. tation and maintenance.

34.

35. Finally, on the basis of insights gained in this study, I recommend two main
36. changes in the underlying models of clinical workflow processes in such complex
37. health care information systems: a shift from modeling the single tasks of pro38. viders to modeling their *collective* tasks in the course of a day, and a shift from
39. designing for the work of an individual provider to designing for the work of *col*-

- 1. laborating providers. Given the many advantages these systems have brought to
- 2. both clinical workflow and patient safety, it is worth making the journey by paying
- 3. close attention to providers' daily clinical workflow involving these systems and
- 4. by redesigning both the systems and the workflow until an optimal fit is achieved.
- 5.
- 6.
- 7. **REFERENCES**
- 8.
- Niazkhani Z, Pirnejad H, Berg M, Aarts J. The Impact of Computerized Provider Order Entry Systems on Inpatient Clinical Workflow: A Literature Review. J Am Med Inform Assoc. 2009 July-August;16(4):539-549.
- Niazkhani Z, van der Sijs H, Pirnejad H, Redekop WK, Aarts J. Same system, different outcomes: comparing the transitions from two paper-based systems to the same computerized physician order entry system. Int J Med Inform. 2009 Mar;78(3):170-81.
- 14.3.Niazkhani Z, Pirnejad H, van der Sijs H, de Bont A, Aarts J. Computerized Provider Order Entry System15.- Does it Support the Inter-professional Medication Process? Methods Inf Med. 2009 May 15;48(4).
- Niazkhani Z, Pirnejad H, de Bont A, Aarts J. CPOE in Non-surgical versus Surgical Specialties: A Qualitative Comparison of Clinical Contexts in the Medication Process. Open Medical Informatics Journal. 2009. Accepted.
- 18.
- 19.
- 20.
- 21.
- 22.
- 23.
- 24.
- 25.
- 26.
- 27.
- 28.
- 29.
- 30.
- 31.32.
- 33.
- 34.
- 35.
- 36.
- 37.
- 37.
- 38.
- 39.

1. SAMENVATTING

- 2.
- 3.

4. INTEGRATIE VAN KLINISCHE WORKFLOW EN

- 5. INFORMATIESYSTEMEN: NIET MEER WACHTEN OP GODOT
- 6.
- *7. Een samenvatting voor de geïnteresseerde leek.*
- 9.

10. INLEIDING

11.

12. Twee vrienden wachten op een zekere Godot die nooit komt. In zijn absurdistische toneelstuk geeft de Nobelprijswinnaar Samuel Beckett uitdrukking aan 13. 14. de stemming van de mensheid die kort na de Tweede Wereldoorlog nog weinig 15. vertrouwen heeft in de toekomst en vergeefs wacht op gebeurtenissen die wijzen naar een beter leven [1]. Zo lijkt het ook gesteld te zijn met de automatisering 16. 17. in de zorg. Gebruikers koesteren hoge verwachtingen van informatietechnolo-18. gie en worden keer op keer teleurgesteld, wanneer deze niet uitkomen. In mijn proefschrift wil ik betogen dat een goed begrip hoe mensen hun werk plannen en 19. 20. uitvoeren, perspectief kan bieden aan informatietechnologie die niet zoals Godot 21. een fata morgana blijft, maar daadwerkelijk een realiteit kan worden.

22.

23. De gezondheidszorg heeft altijd geleden onder inefficiënties en grote kans op medische fouten als gevolg van versnipperde patiënteninformatie en het gebrek 24. aan afstemming tussen zorgverleners. Informatiesystemen werden binnenge-25. haald om aan de versnippering een einde te maken. De belangrijkste gedachte 26. 27. was dat zulke systemen het werk van zorgprofessionals kunnen ondersteunen, de werkprocessen efficiënter maken en daardoor het aantal medische fouten zou 28. 29. verminderen. De invoering is echter gepaard gegaan met veranderingen van de manier waarop zorgprofessionals hun taken uitvoeren en werkrelaties onderhou-30. 31. den. Deze veranderingen zijn de kwaliteit van werk en zorg niet altijd ten goede gekomen. 32.

33.

Onderzoekers zijn zich ervan bewust geworden dat informatiesystemen onverwachte en zelfs negatieve effecten op werk kunnen hebben. In een onderzoek
naar de implementatie van elektronische voorschrijfsystemen in een aantal Amerikaanse ziekenhuizen vonden Emily Campbell en haar collega's dat de medische
workflow het meest negatief beïnvloed werd [2]. Gebruikers verloren het overzicht op de patiënt, vonden dat de computers lastig te gebruiken waren en dat

- afgesproken procedures in de organisatie doorbroken werden. De gesignaleerde 1.
- problemen maakten inbreuk op de patiëntenzorg en beïnvloedden niet alleen de 2.

patiëntenveiligheid, maar droegen ook bij aan een negatieve houding ten opzichte 3.

van de automatisering. Het gevolg was dat de gebruikers op allerlei manieren pro-4.

beerden systemen naar hun hand te zetten, te omzeilen en zelfs te misbruiken. 5.

6.

Robert Wears en Marc Berg merkten op dat het probleem niet zozeer ligt in het 7. feit of systemen op de goede manier ontwikkeld worden, maar dat goede systemen 8. niet noodzakelijkerwijs goed aansluiten bij de manier van werken van zorgprofes-9. sionals [3]. Met andere woorden, er ontbreekt een "fit" tussen systeem en werk. 10. Een aantal onderzoekers beweert dat het model van werk waarop het ontwerp 11. van informatiesystemen is gebaseerd, niet overeenkomt met de werkelijkheid. Die 12.

- werkelijkheid is veel complexer en rommeliger. 13.
- 14.

15. In mijn proefschrift staat de vraag centraal hoe klinische workflow en informatiesystemen geïntegreerd kunnen worden. Het sleutelbegrip 'klinische work-16. flow' zie ik als een reeks van taken en activiteiten waardoor patiëntenzorg op de 17. rails wordt gehouden. Het gaat zowel om activiteiten van individuele als van sa-18. menwerkende zorgverleners, en de manier waarop zij de samenwerking gestalte 19. geven. In mijn studie situeer ik workflow in een ziekenhuis en daarom hanteer 20. ik het adjectief 'klinisch'. Klinisch werk wordt bij uitstek gekenmerkt door mul-21. titasken, het verdelen van aandacht, samenwerken, onderbrekingen, oog en oor 22. hebben voor mensen en reageren op gebeurtenissen en incidenten. Om de juiste 23. systemen te ontwikkelen die geïntegreerd zijn met klinisch werk, is het noodza-24. kelijk dat het onderliggende model van workflow correct is. Dit is niet haalbaar 25. zonder een goed begrip te hebben van de workflow-processen, de context waarin 26. ze plaatsvinden en hoe informatiesystemen in de praktijk er deel van uitmaken. 27. Het is noodzakelijk dat meer proces en gebruikers georiënteerde studies van in-28. formatiesystemen worden uitgevoerd om het ontwerpen en implementeren ervan 29. te verbeteren. Zo'n aanpak, waarin werkprocessen, gebruikers en technologie een 30. gelijkwaardige rol spelen, wordt de sociotechnische benadering genoemd [4]. Het 31. bestuderen van klinische workflow is daarom relevant voor elk te ontwikkelen en 32. 33. implementeren informatiesysteem. 34.

Mijn promotieonderzoek werd geïnspireerd door een debat in de medische in-35.

- formatica literatuur volgend op een studie van Ross Koppel en zijn collega's naar 36.
- het gebruik door arts-assistenten van een elektronische voorschrijfsysteem dat tot 37.
- grote frustratie over inefficiëntie aanleiding leidde en het maken van medische 38.
- fouten in de hand werkte [5]. De publicatie riep heftige reacties op, variërend van 39.

 de kritiek dat een verouderd systeem werd bestudeerd tot het feit dat door de gebruikte onderzoeksmethoden de bevindingen geen algemene geldingskracht konden hebben. Los van de kritiek waren de auteurs erover eens dat voor het ontwikkelen van een elektronisch voorschrijfsysteem een goed begrip van de onderliggende workflow cruciaal is. Daarom richtte ik mijn aandacht op het onderzoeken van de klinische workflow bij het voorschrijven van medicijnen in een ziekenhuis met gebruik van een informatiesysteem.

9.

10. HET ONDERZOEK

11.

12. Mijn onderzoek ging over de integratie van klinische workflow en elektronisch voorschrijven van medicatie in een ziekenhuis. In de Amerikaanse vakliteratuur 13. 14. staat elektronisch voorschrijven van medicatie bekend als 'computerized physician order entry', afgekort CPOE. Deze afkorting hanteer ik in deze samenvat-15. ting. CPOE is het proces waarin zorgprofessionals direct medische opdrachten 16. of orders invoeren in een computersysteem. Aan praktisch elke klinische actie, 17. zoals het aanvragen van een laboratoriumonderzoek of röntgenonderzoek en het 18. toedienen of stoppen van medicatie, gaat een medische order vooraf. CPOE sys-19. 20. temen zijn daarom nauw gerelateerd aan de klinische workflow: het gaat om het verwerken en afhandelen van medische orders. Het voorschrijven van geneesmid-21. delen is de belangrijkste groep. Bij het medicatieproces, waar voorschrijven deel 22. van uitmaakt, zijn vele professionals betrokken, zoals artsen, apothekers en ver-23. 24. pleegkundigen die geneesmiddelen toedienen aan patiënten. In zekere zin kunnen ook patiënten tot de workflow gerekend worden. Zij zijn het, die uiteindelijk 25. de medicatie moeten nemen. Het proces is enorm tijdsintensief en er wordt veel 26. 27. informatie uitgewisseld. In het proces worden afdelingsgrenzen overschreden, want ook andere afdelingen zoals de apotheek zijn erbij betrokken. Daarom is 28. 29. medicatie een van de meest complexe processen in het ziekenhuis. Ik heb met name gekeken hoe de klinische workflow en CPOE wederzijds beïnvloed worden. 30. Mijn onderzoeksvragen waren de volgende. 31. Welke aspecten van de klinische workflow worden het meest beïnvloed door 32. _ 33. de implementatie van CPOE? 34. Wat zijn voor- en nadelen van het CPOE systeem, vergeleken met het hand-

- 35. matige systeem van voorschrijven en toedienen van medicatie
- 36. Hoe verandert CPOE de samenwerking tussen verschillende professionals?
- 37. Welke eigenschappen van de klinische workflow spelen een prominente rol
- 38. bij het in gebruik stellen van CPOE en hoe wordt de efficiency beïnvloed?
- 39.

1. - Wat zijn de problemen en zelfs ontwrichtingen in het proces van voorschrij-

2. ven tot toedienen van medicatie en mogelijke oorzaken in de context van

- 3. CPOE? Hoe worden deze problemen aangepakt?
- 4.

Om deze vragen te beantwoorden heb ik onderzoek gedaan naar het elektro-5. nisch voorschrijfsysteem Medicatie/EVS van de firma iSOFT in het Erasmus MC 6. in Rotterdam. Ik heb daarbij zowel kwantitatieve als kwalitatieve onderzoeksme-7. thoden gebruikt. Gegevens uit de praktijk werden verzameld door middel van 8. vragenlijsten voor en na de implementatie van CPOE. Daarnaast heb ik gebrui-9. kers geobserveerd en geïnterviewd en ten slotte heb ik documentatie bestudeerd. 10. Deze documentatie omvatte beschrijvingen van het CPOE systeem, handgeschre-11. ven dossiers, geprinte medicatielijsten en opleidingsmateriaal. 12. 13. 14. In hoofdstuk 2 beschrijf ik een literatuurstudie en een theoretisch model om de invloed van workflow op CPOE te kunnen begrijpen. In hoofdstuk 3 vergelijk 15. ik de overgang van twee verschillende, op papier gebaseerde medicatiesystemen 16. naar CPOE. Ik keek met name hoe verpleegkundigen die de verschillende sys-17. temen gebruikten de overgang waardeerden en hoe hun werk als gevolg van de 18. implementatie veranderde. In hoofdstuk 4 worden de effecten van CPOE op de 19. samenwerking van professionals in de medicatie workflow bestudeerd. Aandacht 20. hadden de verdeling en coördinatie van taken en de informatiestroom tussen de 21. drie belangrijkste beroepsgroepen van artsen, verpleegkundigen en apothekers. 22. In hoofdstuk 5 rapporteer ik over onderzoek naar de mogelijk verschillende ef-23. 24. fecten van CPOE op chirurgische en niet-chirurgische specialismen. Ten slotte kijk ik in hoofdstuk 6 hoe niet-voorziene werkwijzen in het gebruik van CPOE 25. worden gehanteerd om verstoringen in de praktijk van het medicatieproces te 26. omzeilen. 27.

28.

29.

30. RESULTATEN EN CONCLUSIES

- 31.
- 32. Ik vat mijn bevindingen in de volgende vijf punten samen.
- 33. Klinische workflow is een *collectief* gebeuren. Het bestaat uit vele taken en ac-
- 34. tiviteiten die met elkaar verbonden en van elkaar afhankelijk zijn (hoofdstuk35. 2 en 3 van dit proefschrift).
- 36. Workflow wordt bepaald door *samenwerking* van verschillende professionals

37. van wie de taken sterk van elkaar afhankelijk zijn. Als een CPOE systeem

38. erop gericht is een specifieke taak van een beroepsgroep te automatiseren,

39. dan heeft dat direct invloed op die van de andere. CPOE systemen moeten

dan ook ontworpen worden met het doel coördinatie van verschillende taken
 en activiteiten mogelijk te maken (hoofdstuk 2, 4 en 6).

Workflow is nauw verbonden met de *organisatiecontext* van het werk. Iedere
 betrokkene in de workflow heeft zijn eigen rol en verantwoordelijkheid en de
 invoering van een CPOE systeem kan daarin soms onbewust en zelfs onge-

6. wenst daarin verandering brengen (hoofdstuk 2 en 3).

7. - Workflow is nauw verbonden met de *klinische* context. Een CPOE systeem
8. dat goed voldoet aan de werkvereisten in een chirurgische afdeling hoeft dat
9. niet noodzakelijkerwijs niet te doen in een afdeling interne geneeskunde
10. (hoofdstuk 5).

 Workflow is in hoge mate *contingent*, dat wil zeggen afhankelijk van ongeplande omstandigheden of onderbrekingen waarop de betrokkenen pragmatisch en improviserend moeten reageren. In het geval dat de invoering van CPOE leidt tot inbreuken op de workflow, kan de gebruiker zijn toevlucht zoeken tot andere werkwijzen om het negatieve effect ervan teniet te doen. Maar zo'n verandering kan de werkbelasting verhogen of zelfs tot ongewenste effecten leiden (hoofdstuk 2 en 6).

18.

19. Een aantal van de bovenstaande punten wordt fraai geïllustreerd in mijn onderzoek naar de overgang van een op papier gebaseerde toedieningregistratie van 20. medicatie naar Medicatie/EVS. Voor de implementatie van Medicatie/EVS waren 21. 22. in het Erasmus MC twee verschillende papieren toedieningregistraties in gebruik, het Kardex en het TIMED systeem [6]. De verpleegkundigen die het Kardex sys-23. teem gebruikten waren meer tevreden met Medicatie/EVS dan de verpleegkun-24. 25. digen die met TIMED werkten. Het bleek dat de veranderingen in de workflow voor Kardex verpleegkundigen beperkt waren, maar voor de TIMED verpleeg-26. 27. kundigen juist heel groot. In het TIMED systeem moesten verpleegkundigen het soms moeilijk leesbare handschrift van de arts zelf 'vertalen' naar een leesbare 28. 29. toedieningregistratie. Hierdoor verkeerden zij in de positie om waar nodig aan 30. artsen opheldering te vragen en zelfs vragen te stellen over de voorgeschreven 31. medicatie zelf. Het gaf hun het gevoel dat ze mee konden praten over medicatie. In het Kardex systeem was dat veel minder het geval omdat artsen hun opdrach-32. ten schreven op formulieren, waarop gemakkelijk de naam van het medicijn, de 33. 34. dosering, manier en tijd van toediening in vakjes ingevuld konden worden. Het Medicatie/EVS systeem bracht daarin weinig verandering, omdat dezelfde infor-35. matie op vergelijkbare manier geprint werd op etiketten. Het was duidelijk dat 36. 37. het verschil in tevredenheid veroorzaakt werd doordat de rol en verantwoordelijkheden van de TIMED verpleegkundigen veranderden en die van de Kardex 38. verpleegkundigen niet. 39.

- 1. Mijn proefschrift laat zien hoe complex klinische workflow is. Workflow wordt
- 2. vormgegeven door vele actoren: zorgprofessionals, beroepsgroepen, organisatie
- 3. van de zorg en de klinische context laten alle daarin een spoor achter. In het ont-
- 4. wikkelen en implementeren van informatiesystemen zou met al deze facetten re-
- 5. kening gehouden moeten worden. Daarom het belangrijk inzicht te hebben in de
- 6. gebruikscontext en bij elke implementatie moeite en tijd te investeren in evaluatie.
- 7. Ontwikkeling en implementatie vraagt vanzelfsprekend om nauwe samenwerking
- 8. van alle betrokkenen.
- 9.
- 10. Ik doe twee aanbevelingen om de onderliggende modellen van klinische work-
- 11. flow voor het ontwikkelen en implementeren van informatiesystemen te verande-
- 12. ren. Op de eerste plaats zou het modelleren van individuele taken en activiteiten
- 13. van individuele zorgprofessionals moeten verschuiven naar het geheel van taken
- 14. en activiteiten over een langere periode. Op de tweede plaats zou het modelleren
- 15. moeten verschuiven van het werk van het individu naar dat van het collectief. Zo
- 16. hoeven we niet meer te wachten op Godot om een optimale fit tussen workflow
- 17. en systeem te realiseren.
- 18.
- 19. *U kunt meer lezen in*: 20.
- 21. [1] Beckett SB. Wachten op Godot en drie romans. Amsterdam: De Bezige Bij; 2006.
- [2] Campbell EM, Sittig DF, Ash JS, Guappone KP, Dykstra RH. Types of unintended consequences related to computerized provider order entry. J Am Med Inform Assoc. 2006;13(5):547-56.
- [3] Wears RL, Berg M. Computer technology and clinical work: still waiting for Godot. JAMA. 2005;293(10):1261-3.
- 26. [4] Berg M, Aarts J, van der Lei J. ICT in health care: sociotechnical approaches. Methods Inf Med. 2003;42(4):297-301.
 27.
- [5] Koppel R, Metlay JP, Cohen A, Abaluck B, Localio AR, Kimmel SE, et al. Role of computerized physician order entry systems in facilitating medication errors. JAMA. 2005;293(10):1197-203.
- 29. [6] Niazkhani Z, van der Sijs H, Pirnejad H, Redekop WK, Aarts J. Same system, different outcomes: comparing the transitions from two paper-based systems to the same computerized physician order entry system. Int J Med Inform. 2009;78(3):170-81.
- 32.
- 33.
- 34.
- 35.
- 36.
- 37.
- 38.
- 39.

1. ACKNOWLEDGEMENT

2.

3. The completion of this thesis would not have been possible without generous help

4. and support of many people who directly or indirectly contributed to my PhD

5. trajectory during the last couple of years. I would like to take this opportunity to

- 6. extend my sincere gratitude to them.
- 7.

8. My courteous gratitude goes to my scholarship sponsor, Iranian Ministry of Health

and Medical Education for supporting me to study abroad. I am also grateful for
 the support of Dr. SalariLak, Dr. Aghazadeh, Dr. Naffisi, Dr. Hassan Zadeh, Mr.

11. Arasteh, Dr. Abdollahi, and Dr. Akbarie during my study.

12.

 I have been honored to work under supervision of Prof. Dr. Marc Berg as my Promotor. Dear Marc, throughout the years of work on my PhD study, I have deeply been inspired by your knowledge of social-medical sciences. I appreciate your kindness, support, and positive attitudes during these years. I am also grateful to you for recognizing my research interests and linking it to that of Dr. Jos Aarts in our first meeting.

19.

20. I would like to express my sincere gratitude to Dr. Jos Aarts, who took over the most part of supervision after Marc left academia. Dear Jos, I am grateful to you 21. 22. for arranging my admission to the International Master of Health Care Manage-23. ment as well as the PhD study at iBMG. You also arranged my access to the em-24. pirical field study at Erasmus Medical Center to explore my interested research 25. area. You organized the bulk of many administrative and paper work for my study at the Erasmus University Rotterdam. I have been lucky that our research interests 26. 27. coincided. When I was working on my master thesis, our discussions on sociotechnical perspectives in the field of Medical Informatics helped me to find my 28. 29. feet in this domain. During these years, you have always been supportive and encouraging. Your trust allowed me to build up my study on the research area 30. 31. that interested me more rather than to work on a predefined PhD proposal. Your insight and international overview of CPOE studies helped me to work with much 32. 33. confidence. You also kindly volunteered to write the Dutch summary of this the-34. sis. My hearty appreciation!

35.

36. Dear Dr. Antoinette de Bont, you were involved in planning of my PhD trajec37. tory. But you turned to be an interested, encouraging, and a knowledgeable co38. author in my study and a reliable friend at iBMG department. I am amazed how
39.

- 1. fast you can find a workable solution for any difficulty! Dear Antoinette, thank
- 2. you for helping me to overcome certain obstacles in the process of this study.
- 3.
- 4. Dear Prof. Dr. Roland Bal, I greatly appreciate your kindness, friendly manner,
- 5. and optimistic attitudes. I am so grateful to your continuous direct and indirect
- 6. support, which allowed me to concentrate on completing my PhD work. Your
- 7. scientific inputs into several chapters of this thesis are also greatly acknowledged.
- 8.
- 9. I sincerely appreciate the great contribution of Dr. William Ken RedeKop for
- 10. data analysis in my quantitative study. Dear Ken, your language related comments
- 11. on the manuscript helped me to simply but effectively communicate the message.
- 12. You are a great co-author.
- 13.
- 14. I am indebted to Dr. Heleen van der Sijs, the project leader of the CPOE implemen-
- 15. tation at Erasmus Medical Center, for her friendly cooperation and thorough sup-
- 16. port throughout the evaluation of Medicator project. Dear Heleen, I admire you for
- 17. your dedication to improve the medication process and Medicatie/EVS® at Erasmus
- 18. MC in order to serve clinical workflow and patient safety. You generously shared
- 19. your pre-CPOE collected data with me, facilitated the post-CPOE data collection,
- 20. and provided valuable comments on the study reports. My hearty appreciation!
- 21.
- 22. In performing my field research, I am also thankful to Liselotte van der Meule,
- 23. from the helpdesk of the Medicator project, and all the physicians, nurses, and
- 24. the pharmacy staff at Erasmus Medical Center who kindly helped me in my field
- 25. study and shared their experiences with me.
- 26.
- 27. In developing this thesis, I benefited from comments of Prof. Dr. Enrico Coiera,
- 28. Prof. Dr. Ross Koppel, and Dr. Andrew Georgiou. I am pleased to thank them
- 29. for the time they spent on my work and for their insightful comments. I am also
- 30. grateful to Dr. Teun Zuiderent Jerak, Leila Ahmadian, Reza Khajouei, and the
- 31. members of Iranian Medical Informatics Society (IMIS), who provided me with
- 32. their valuable comments on certain chapters of this thesis.
- 33.
- 34. Dear Sonja Jerak Zuiderent and Dr. Teun Zuiderent Jerak, I would never
- 35. forget your positive attitudes and encouraging talks. I deeply value your friend-
- 36. ship and rely on that for ever.
- 37.
- 38. I would like to extend my appreciation to the members of Healthcare governance
- 39. group at iBMG who commented on early drafts of several chapters in this thesis. I

1. am also grateful to Dung Ngo, Stans van Egmond, Dr. Marleen Bekker, Maartje Niezen-van der Zwet, Yvonne Jansen, Dr. Samantha Adams, Prof. Dr. Tom van 2. der Grinten, Dr. Kim Putters, Dr. Kor Grit, Dr. Annemiek Stoopendaal, Bert 3. Huisman, Hester van de Bovenkamp, Iris Wallenburg, Eelko den Breejen, Jo-4. landa Dwarswaard, Sarah-Sue Slaghuis, and Rik Wehrens for being great col-5. leagues to me! I truly appreciate the administrative staff of iBMG department, 6. especially Alexia Zwaan, Anne Jonker, Elif Pelit-Cekic, Liza Moreira, Marijke 7. van der Does and Marianne Breijer-de Man for all their kindness and assistance. 8. 9. 10. Now that I completed my PhD study, I would like to thank my parents, who 11. have lovingly accompanied and supported me since the very early stage of my 12. educational life. Dear father, you have always been my source of courage and inspiration. Dear father and mother, I learned from you to have fortitude, patience, 13. 14. and self-confidence in doing any piece of work. Dear father- and mother-in-low, 15. I can count on your love and support in any condition. My hearty appreciation! 16. 17. Finally, my deepest appreciation goes to my beloved husband, Habibollah Pirne-18. jad. Dear Habib, I am very happy and proud of living and working with you side by side. I thank you for your unconditional love and support and for your pleasant 19. 20. company in life. I was very lucky to have you as a close co-researcher, and a scientific supervisor as well, during the last couple of years. You taught me that having 21.

- 22. continuance in work gets the work done. I am very fortunate to have your hands 23. in mine to raise our lovely little angels, Samin and Yasmin, happily. Dear Samin, 24. you are so lively and cheerful. The pleasure of seeing your smiling face and hear-25. ing your happy stories cheers me up each day. You are also so kind; I would never forget the taste of fruit mixes that you, yourself, with your little fingers, prepared 26. 27. for me whenever I was busy working in my room. Thank you! Dear Yasmin, your 28. birth brought great joy to our life, and also the good news of my two accepted pa-29. pers in the same day of your birth. You were such a kind newborn who let me to
- 30. have peaceful time to finish this thesis during the last couple of months. And now,
 31. I am very happy and proud of saying that: dear Habib, Samin, and Yasmin, we did
 32. this work possible together, hand in hand!
- 33.
- 34. Zahra Niazkhani
- 35.
- 36. October 10, 2009
- 37.
- 38. Rotterdam, The Netherlands
- 39.

165

1. CURRICULUM VITAE

2.

3. Zahra Niazkhani was born on September 12, 1973 in Naghadeh, West Azarbaijan

- 4. province, Iran.
- 5.

6. In June 1991, she graduated from Hefdahe-Shahrivar High School in Naghadeh.

In January 1992, she started studying Medicine at Urmia Medical Sciences Uni versity. In June 1999, she graduated in Medicine with the title of the best medical

student of the Urmia Medical Sciences University among the medical graduates

10. (so-called in Iran, one percent medical student). She worked as a General Prac-

11. titioner in public and private sectors for four years. In 2003, she was awarded a

scholarship from the Iranian Ministry of Health and Medical Education to pursue

13. her study abroad in Medical Informatics. She was the chief physician of the main

14. campus clinic of Urmia University when she left Iran in November 2003.

15.

16. Zahra joined the International Master course of Health Information Management

17. at Erasmus University Rotterdam in March 2004. She graduated from the Master

18. program in July 2006 and worked on her PhD project reported in this thesis at the

19. Institute of Health Policy and Management (iBMG), Erasmus Medical Center. She

20. is planning to continue her work on "making a fit between clinical workflow and

- 21. health care information systems".
- 22.

23. Zahra married to Habibollah Pirnejad in 1998 and they have two daughters, Sa-

24. min (born on June 2, 2001) and Yasmin (born on March 25, 2009).

25.

27.

28.

29.

30.

31.

32.

33.34.

34.

35.

36.

37.

38.

39.

C

1.	LIS	T OF PUBLICATIONS
2.		
3.	•	Niazkhani, Z. Evaluating the impact of CPOE systems on medical work-
4.		flow: a mixed method study. Studies in health technology and informatics.
5.		2008;136:881-2.
6.		
7. 8.	•	Niazkhani, Z , Pirnejad, H, de Bont, A, Aarts, J. Evaluating inter-professional work support by a computerized physician order entry (CPOE) system. Stud-
9.		ies in health technology and informatics. 2008;136:321-6.
10.		07 70 0
11.	•	Pirnejad, H, Niazkhani, Z, Berg, M, Bal, R. Intra-organizational communi-
12.		cation in healthcareconsiderations for standardization and ICT application.
13.		Methods of information in medicine. 2008;47(4):336-45.
14.		
15.	•	Pirnejad, H, Niazkhani, Z, van der Sijs, H, Berg, M, Bal, R. Impact of a com-
16.		puterized physician order entry system on nurse-physician collaboration in
17.		the medication process. International journal of medical informatics. 2008
18.		Nov;77(11):735-44.
19.		
20.	•	Niazkhani, Z, Pirnejad, H, Berg, M, Aarts, J. The impact of computerized
21.		provider order entry systems on inpatient clinical workflow: a literature re-
22.		view. J Am Med Inform Assoc. 2009 Jul-Aug;16(4):539-49.
23.		
24.	•	Niazkhani, Z, Pirnejad, H, van der Sijs, H, de Bont, A, Aarts, J. Computer-
25.		ized Provider Order Entry System - Does it Support the Inter-professional
26.		Medication Process? Methods of information in medicine. 2009 May 15;48(4).
27.		doi:10.3414/ME0631
28.		
29.	•	Niazkhani, Z, van der Sijs, H, Pirnejad, H, Redekop, WK, Aarts, J. Same sys-
30.		tem, different outcomes: comparing the transitions from two paper-based
31.		systems to the same computerized physician order entry system. Internation-
32.		al journal of medical informatics. 2009 Mar;78(3):170-81.
33.		
34.	•	Pirnejad, H, Niazkhani, Z, van der Sijs, H, Berg, M, Bal, R. Evaluation of
35.		the impact of a CPOE system on nurse-physician communicationa mixed
36.		method study. Methods of information in medicine. 2009;48(4):350-60.
37.		
38.	•	Niazkhani, Z, Pirnejad, H, de Bont, A, Aarts, J. CPOE in Non-surgical versus
39.		Surgical Specialties: A Qualitative Comparison of Clinical Contexts in the

1.	Medication Process. Open Medical Informatics Journal; the supplement on
2.	"Socio-technical approaches to the evaluation and design of health ICT ap-
3.	plications". 2009. Accepted.
4.	
5.	
6.	
7.	
8.	
9.	
10.	
11.	
12.	
13.	
14.	
15.	
16.	
17.	
18.	
19.	
20.	
21.	
22.	
23.	
24.	
25.	
26.	
27.	
28.	
29.	
30.	
31.	
32.	
33.	
34.	
35.	
36.	
37.	
38.	
39.	

		DODEEOLIO	0113 63 6 4 D.T.
1.	PHD	PORTFOLIO	SUMMARY

<i>L</i> •			
3.	Activity (location)	Year	Workload
4.			(ECTS/ hours)
5.	Master of Health Information Management (Erasmus University Rotterdam)	2004-2006	60 ECTS
	English course (Erasmus University Rotterdam)	2004	63 hours
6.	English academic writing (Erasmus University Rotterdam)	2005	40 hours
7.	English course for staff (Erasmus University Rotterdam)	2004	16 hours
8.	English refresher courses for staff (Erasmus University Rotterdam)	2004-2006	32 hours
9.	EIMHIM summer course (Rotterdam)	2005	16 hours
10.	Promovendidagen Medisch Informatica (Berg en Dal)	2007	12 hours
	Paper presentation at Promovendidagen Medisch Informatica (Berg en Dal)	2007	8 hours
11.	Paper presentation at Healthcare Governance meetings (iBMG)	2007	8 hours
12.	Biomedical English Writing and Communication (Erasmus Medical Center)	2007	3 ECTS
13.	Paper presentation at Healthcare Governance meetings (iBMG)	2008	8 hours
14.	Paper presentation at MIE2008 (Sweden)	2008	12 hours
	Paper presentation in doctoral consortium of MIE2008 (Sweden)	2008	12 hours
15.	Poster presentation at MIE2008 (Sweden)	2008	12 hours
16.	Drug safety symposium (Erasmus University Medical Center)	2008	4 hours
1.77			

20.

21.

22.

23.

24.

25.

26.

27. 28.

29.

30.

- 31.
- 32.
- 33.

34.

35.

36.

37.

38.

39.