

Available online at www.sciencedirect.com**ScienceDirect**

Procedia Computer Science 100 (2016) 574 – 579

Procedia
Computer Science

Conference on ENTERprise Information Systems / International Conference on Project
MANagement / Conference on Health and Social Care Information Systems and Technologies,
CENTERIS / ProjMAN / HCist 2016, October 5-7, 2016

Perceptions of an Electronic Medical Record (EMR): lessons from a French longitudinal survey

R. OLOGEANU-TADDEI^{a*}, D. MORQUIN^b, C. VITARI^c,

^a*Montpellier Research in Management, University of Montpellier, 34090 Montpellier, France*

^b*Infectious and Tropical Diseases Department, Gui de Chauliac, University Hospital of Montpellier, 34090 Montpellier, France*

^c*Grenoble School of Management, 38000, Grenoble, France*

Abstract

The goal of this longitudinal study is to examine the evolution of the perceptions, namely anxiety, ease of use, usefulness, misfit (not customization), trust and usefulness, related to an Electronic Medical Record (EMR) for the clinical staff in a French Teaching hospital. Two surveys were conducted first in September 2013 and second in December 2015, based on a questionnaire consisting of items on the Likert scale. As results, the correlation of all the variables between the two surveys is very significant (except for usefulness, for which the relationship is significant). This is not surprising, given previous studies focused on habits and learning related to technology adoption. Nevertheless, the increase is not spectacular and it makes necessary to evaluate EMR satisfaction and perceptions in order to elaborate a measure standard enabling comparisons and benchmarking among hospitals.

© 2016 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Peer-review under responsibility of the organizing committee of CENTERIS 2016

Keywords: Hospital; Clinical Information Systems; Electronic Medical Records; Ease of Use.

1. Introduction

Electronic Medical Records (EMR) are electronic records of patient health information that include progress notes, problems, medication, vital signs, past medical history, immunizations, laboratory data and radiology report¹. In hospitals, EMR are intended to facilitate the sharing and storage of medical information across departments. EMR

* Corresponding author. Tel.: +334 67 14 48 77

E-mail address: roxana.ologeanu-taddei@umontpellier.fr

were implemented in most health organizations in several countries in order to improve quality of health, enhance patients' safety and improve efficiency². Fulfilling these promises needs proactive uses and EMR adoption for clinical staff. Nevertheless, physicians' and nurses' perceptions regarding ease of use and usability of EMR is generally very low^{3,4}. Several studies highlighted usability and ease of use problems related to EMR satisfaction^{4,5}. This issue may be related to innovation process and time needed for improving experience and creating new habits⁶. Nevertheless, this is a postulate and not proven evidence about if and how the satisfaction levels reflect the newness of the technology and the learning effects associated with mastering the new technology⁷. Poissant et al. found that almost all longitudinal studies since 1984 focused on evaluations at only one point in time after implementation⁸. Hence, little research was provided about EMR evolutions of physicians' satisfaction over time. Moreover, these longitudinal studies use broad thumb rules of 3 months–1 year as arbitrary limits⁷. Vishwanath et al.⁷ provided a recent longitudinal studies on EMR effects over time. The aim was to track physician satisfaction levels 3 months and 20 months after the stage of the EMR implementation. As a result, authors stated a significant difference between pre-implementation expectations and satisfaction levels 3 months after this stage. In all cases, satisfactions levels decreased and did not meet expectations. Moreover, the contrasts comparing satisfaction levels 3 months and 20 months after implementation showed a slight but not statistically significant increase in satisfaction levels.

The goal of our study is to compare perceptions of an EMR by clinical staff in a French hospital during the post-implementation stage.

In the first section we will present the theoretical framework used for the study. In the second section we will describe the methodology design. The third section will present main findings, which will be discussed in the last section.

2. Theoretical framework

Literature on implementation of information technologies has highlighted the importance of users' attitudes and satisfaction related to these technologies. The technology acceptance model (TAM) is a theoretical model commonly used for predicting and explaining user behavior and IT usage^{9,10}. Nevertheless, several criticisms have been made to the TAM, such as follows:

- Parsimony concerning categories and their too generic definitions¹¹ and fuzzy extensions of TAM concepts that impede comparisons¹².
- TAM is based on binary variables and it was studied especially in connection with simple technologies. More generally, adoption is envisaged as a binary mode: an individual uses or uses not the technology. However, complex information systems, including Enterprise Resource Planning (ERP), give rise to more or less advanced uses. Some functionalities may be used, while others not.
- TAM was designed and principally used to evaluate the intention to use in voluntary contexts, but the ERP uses are mandatory in organizations.

For these reasons, we believe that TAM is not suitable for understanding the HIS acceptance specifically in a context where its use is mandatory.

Nevertheless, we do believe that the key concepts of the model are relevant to assess users' perceptions and we propose to gather quantitative measures of these items. Previous research pointed out main factors adoption decision or users' satisfaction: ease of use, usefulness¹³, anxiety, perceived behavioral control., which is defined as "one's belief in his or her ability to execute a particular task/job using a computer the degree to which an individual believes that an organizational and technical infrastructure exists to support use of the system"¹³, system quality, information quality, service quality¹⁴ and trust¹⁵. Furthermore, customization or fit to clinical workflows is considered a key issue for adoption of EMR in healthcare^{7,16}.

Nevertheless, little research was made on the influence of time on perceptions and attitudes evolution. Venkatesh & Davis¹⁷ provided an analysis focused on the cross-temporal correlations of intention of use and its direct determinants. They found that individuals relied less on social information in forming perceived usefulness and intention but continued to assess a system's usefulness on the basis of potential benefits resulting from use (job relevance, performance benefits). It seems that a consensus has emerged regarding the key issue of time for shaping new habits and adoption of innovation including EMRs⁶.

Given this background, it may be expected that EMR assessments will increase over time. Consequently, we will measure correlations between EMR perceptions in the post-implementation stage.

3. Research method and design

3.1. Context

The study was conducted in a French Teaching Hospital that has more than 2500 beds and covers all the clinical specialties and an Emergency department. The EMR was implemented in 2012 according to a “big bang” strategy, in order to support all the departments and specialties in 9 months. This EMR incorporates computerized physicians order entry, medical and nursing observation, laboratory tests results, medical prescription, operating room process management, planning and billing management. It is a fully integrated system consisting of different modules as admission, discharge and transfer, computerized provider order entry, treatment planning (nursing and medication administration), resources and appointment scheduling system, clinical data warehouse (CDW). Results from ancillary subsystems (e.g., laboratories, imaging, and pharmacy) are automatically integrated into the EMR as pdf. files.

The aim of the study was to measure clinical staff perceptions related to EMR, namely information and system quality (security and liability), ease of use, not customization (to the clinical process and needs), self-efficacy, anxiety and usefulness. We made the choice to investigate perceptions for all the clinical staff (including physicians, surgeons, anesthesiologists, nurses, nurse managers, medical secretaries) because they are all implied in the clinical process (medication prescription and administration, treatment sheet, vital signs). We have to mention that the intensity of use of the EMR is not an important issue because all the medical examinations and medical histories of patients, prescriptions, planning schedule for patients and administrative documents has to be documented in the EMR. Thus, all clinical staff has to notify or to use information notified by others in their daily workflow. Nevertheless, this process may be more or less optimized, according to the workflow, EMR knowledge and habits of every clinical team or individual. For example, some physicians document the information related to their patients on papers sheets before entering this information on the EMR. Some physicians dictate the conclusions of the medical examinations directly in EMR by using a speech-to-text software while the records of other physicians are taped by medical secretaries.

3.2. Method

A survey was administrated to clinical staff first in December 2013 and second September 2015, consisting in an online questionnaire. The level of 21 months was not decided at the beginning of the assessment process but was empirically decided in relation with the hospital top management agenda, which considered that the second survey might be administrated several months after a change of EMR version and exclude summer holidays.

We collected 1942 answers for the first questionnaire and 1292 for the second one, for a population of 6443 clinical employees. The final representative sample was composed of 290 answers for each questionnaire. Each variable is measured using a question derived from a review of previous studies, adapted from different scales^{10,14,18-21} and each question was answered using a seven-point Likert scale, with one indicating “strongly disagree” and seven indicating “strongly agree.”

We decided to use a representative sample that was shaped after responses, by stratification, in order to adequately replicate the larger group according to characteristics (occupations stratus) of the hospital population (table 1). For a better understanding of the EMR context and local setting, we conducted four interviews (in 2013 and in 2015) with the two physicians involved in the EMR evolution and customization and additional data were collected by internal reports.

Table 1. Population, Answers to questionnaires and representative sample.

Professional categories	Population	Answers Q1	Answers Q2	Rate Q1	Rate Q2	Stratus
Caregivers	1740	103	78	5,92%	4,48%	78
Anesthesiologists	131	73	28	55,73%	21,37%	6
Social assistants	59	32	45	54,24%	76,27%	3
Care managers	250	79	56	31,60%	22,40%	11
Surgeons	172	56	35	32,56%	20,35%	8
Dentists	71	9	5	12,68%	7,04%	3
Nurses	2014	656	426	32,57%	21,15%	90
Résidents (physiciens or surgeons)	280	117	52	41,79%	18,57%	13
Résidents (pharmacy)	20	20	4	100,00%	20,00%	1
Kinesitherapists	145	38	30	26,21%	20,69%	7
Physicians	844	328	171	38,86%	20,26%	38
Pharmacists	71	35	20	49,30%	28,17%	3
Midwives	99	26	18	26,26%	18,18%	4
Medical secretaries	547	169	151	30,90%	27,61%	25

4. Results

To evaluate how clinical staff perceptions expectations changed overtime, a correlation analyze was conducted for the first and the second questionnaire. We found that age has an impact on perceived anxiety, self-efficacy, ease of use, trust, not customization, trust and usefulness. The relationship is very significant for the first five variables and significant for the sixth one.

The results are summarized in the table 2

Table 2. Variables results.

Variable	Significance level	Quest1 Mean	Quest2 Mean	Quest1 SD	Quest2 SD	Total Average	Total SD
Anxiety	<0.001	3,57	3,44	2,158	1,866	3,51	2,017
Not Customization (Misfit)	<0.001	4,29	3,9	2,27	1,983	4,09	2,138
Self-efficacy	<0.001	3,37	3,66	2,267	1,953	3,52	2,12
Usefulness	<0.01	4,09	4,49	1,902	1,637	4,29	1,785
Ease of use	<0.001	2,88	3,66	1,922	1,76	3,27	1,883
Trust	<0.001	3,5	4,31	2,035	1,663	3,91	1,901

5. Discussion

A rapid view of these results shows time has an impact of perceptions. Anxiety, self-efficacy, ease of use and trust increase overtime for all clinicians, while non customization perception of EMR to clinical workflow decreases. Thus, it is possible to consider an experience and learning effect⁷ on EMR perceptions. We have to mention that between 2013 and 2015 several actions were made in the hospital specifically training programs for all the clinical staff and customization of EMR forms for medical departments and occupations.

First of these actions is a new version of the EMR, which was implemented in July 2014. The second action is related to the development of an e-learning platform for prescribing, since September 2014, which is mandatory for residents. The third action consists on the continuous customization of EMR. More precisely, two physicians were mandated by the top management of the hospital to customize and adapt the EMR (for different medical departments and specialties) and they have trained several physicians in order to enable them to configure templates for their departments. This customization was made in collaboration with the Information Systems Department. The total work of technical customization by physicians and computer specialists was assessed as 2260 hours in 2013, 2812 hours in 2014 and 2083 in 2015, not including time spent by the mandated physicians to explain possibilities of configuration and to provide help to define and refine specific needs for medical specialists, what is the technical process used to customize specific EMR views or favorites and to automate outpatients referral letters and requests. The physicians of the hospital are very interested in automating requests, as requests related to patients, which enable physicians to discuss particular and complex cases during multidisciplinary team meetings, or requests related to health issues to drive outcomes for epidemiology supervision and research. Both physicians involved in the customization of EMR are also mediators that help every physician, which ask for, to explain his/her needs and objectives, allowing them to suggest specific forms. Once they have agreed about the form design with the applicant, they transfer the request to computer specialists of the Information Systems Department for technical configuration and to request access to administrator modules, to allow the applicant to set up and modify the specific form he or she has asked for.

The fourth action has focused on the indexation of folders and files in EMR. Since 2013, a specific committee, including physicians, medical secretaries, information systems engineer or technicians and medical informatics specialists, has organized regular meetings to simplify and facilitate readability of the EMR architecture. This action was a direct response to the lack of readability that was the main issue of the first survey²².

Besides, all changes between 2013 and 2015 are not linear and positive. In September 2014, a complete EMR breakdown (without backup) has occurred for 7 hours during the day.

We consider that the evolution of the results is not spectacular. Every variable is better assessed but, generally, EMR is not considered easy of use and clinicians do not state great self-efficacy. This assumption raises the question of the EMR assessment and barometer: how and when could we consider that EMR is a success for clinicians? Ease of use and self-efficacy do they have to be evaluated at 4, 5 or 6 on the Likert scale? For example, Hadj et al.²³ considered that the assessment of 4.9 of global satisfaction means a success for a clinical information system. This is a subjective interpretation and more studies are needed in order to have comparisons and benchmarking.

Our results have to be related also to differences of perceptions among clinical occupations in the same hospital. In a previous paper we showed a very significant correlation of perceived ease of use, usefulness and self-efficacy with occupations. Anesthesiologists, physicians and surgeons report the lower rate of ease of use and usefulness²⁴. We suggested that this finding could be explained by the medical responsibility related to prescribing.

We think that more efforts have to be done by hospitals managers on these issues. This means that change management, organizational support and training programs have to be continuous even in post-implementation stage. EMR have to be considered as a work tool, and efforts must be done by hospitals in order to make the technology more workable²⁵. Use of EMR is not intuitive²² and requires learning and developing skills related to particular clinical process of medical specialties.

6. Conclusion

Research has recently started to assess clinical information systems as EMR taking into account users' perceptions, acceptance and satisfaction. While these studies are generally conducted at a specific time, our study provides evidence related to a longitudinal survey (on 21 months) in order to assess a significant increase of clinicians' self-efficacy, anxiety, trust, ease of use, usefulness and misfit (not customization) perception. Contrary to previous studies, we assess our results on a representative sample.

The level of 21 months can be discussed because it was not decided on scientific arguments but related to the top management agenda.

Nevertheless, the EMR evolution (e.g. changes of versions), training programs and organizational support in order to customize EMR forms do not allow us to conclude if the results are related to (only) an experience curve. Furthermore, we highlight the importance of defining objective for EMR assessment and users' satisfaction.

References

1. Xiao N, Sharman R, Singh R, Singh G, Danzo A, Rao HR. "Meaningful Use" of ambulatory EMR: Does it improve the quality and efficiency of health care? *Health Policy and Technology* 2012;1:28-34.
2. Bates DW, Cohen M, Leape LL, Overhage JM, Shabot MM, Sheridan T. Reducing the frequency of errors in medicine using information technology. *Journal of the American Medical Informatics Association* 2001;8:299-308.
3. Rahimi B, Timpka T, Vimarlund V, Uppugunduri S, Svensson M. Organization-wide adoption of computerized provider order entry systems: a study based on diffusion of innovations theory. *BMC Medical Informatics and Decision Making* 2009;9:52.
4. Gadd CS, Penrod LE. Assessing physician attitudes regarding use of an outpatient EMR: a longitudinal, multi-practice study. *Proceedings of the AMIA Symposium*; 2001: American Medical Informatics Association. p. 194.
5. Khajouei R, Wierenga P, Hasman A, Jaspers MW. Clinicians satisfaction with CPOE ease of use and effect on clinicians' workflow, efficiency and medication safety. *International journal of medical informatics* 2011;80:297-309.
6. Ammenwerth E, Gräber S, Herrmann G, Bürkle T, König J. Evaluation of health information systems—problems and challenges. *International journal of medical informatics* 2003;71:125-35.
7. Vishwanath A, Singh SR, Winkelstein P. The impact of electronic medical record systems on outpatient workflows: a longitudinal evaluation of its workflow effects. *International journal of medical informatics* 2010;79:778-91.
8. Poissant L, Pereira J, Tamblyn R, Kawasumi Y. The impact of electronic health records on time efficiency of physicians and nurses: a systematic review. *Journal of the American Medical Informatics Association* 2005;12:505-16.
9. Davis FD. Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS quarterly* 1989:319-40.
10. Holden RJ, Karsh B-T. The technology acceptance model: its past and its future in health care. *Journal of biomedical informatics* 2010;43:159-72.
11. Bagozzi RP. The Legacy of the Technology Acceptance Model and a Proposal for a Paradigm Shift. *Journal of the association for information systems* 2007;8:3.
12. Benbasat I, Barki H. Quo vadis TAM? *Journal of the association for information systems* 2007;8:7.
13. Venkatesh V, Bala H. Technology acceptance model 3 and a research agenda on interventions. *Decision sciences* 2008;39:273-315.
14. Petter S, DeLone W, McLean E. Measuring information systems success: models, dimensions, measures, and interrelationships. *European Journal of Information Systems* 2008;17:236-63.
15. Cho V. A study of the roles of trusts and risks in information-oriented online legal services using an integrated model. *Information & Management* 2006;43:502-20.
16. Cresswell K, Sheikh A. Organizational issues in the implementation and adoption of health information technology innovations: an interpretative review. *International journal of medical informatics* 2013;82:e73-86.
17. Venkatesh V, Davis FD. A theoretical extension of the technology acceptance model: Four longitudinal field studies. *Management science* 2000;46:186-204.
18. Morris MG, Venkatesh V. Age differences in technology adoption decisions: Implications for a changing work force. *Personnel psychology* 2000;53:375-403.
19. Chau PY, Hu PJ-H. Investigating healthcare professionals' decisions to accept telemedicine technology: an empirical test of competing theories. *Information & management* 2002;39:297-311.
20. Wixom BH, Todd PA. A theoretical integration of user satisfaction and technology acceptance. *Information systems research* 2005;16:85-102.
21. Chen RF, Hsiao JL. An investigation on physicians' acceptance of hospital information systems: a case study. *International journal of medical informatics* 2012;81:810-20.
22. Ologeanu-Taddei R, Morquin D, Domingo H, Bourret R. Understanding the acceptance factors of an Hospital Information System: evidence from a French University Hospital. In: Association tAMI, ed. *AMIA 2015 Annual Symposium*. San Francisco 2015.
23. Hadji B, Martin G, Dupuis I, Campoy E, Degoulet P. 14 Years longitudinal evaluation of clinical information systems acceptance: The HEGP case. *International journal of medical informatics* 2016;86:20-9.
24. Ologeanu-Taddei R, Morquin D, Bourret R. Understanding the Perceived Usefulness and the Ease of Use of a Hospital Information System: the case of a French University Hospital. *Studies in health technology and informatics* 2015;210:531-5.
25. Markus ML. Technochange management: using IT to drive organizational change. *Journal of Information technology* 2004;19:4-20.