

Supporting Hospital Inter-departmental Coordination with Electronic Whiteboards

Jens Vejrup Lassen

Department of Communication, Business and
IT, Roskilde University, Denmark

jvejrur@ruc.dk

Jesper Simonsen

Director of Designing Human Technologies,
Department of Communication, Business and
IT, Roskilde University, Denmark

simonsen@ruc.dk

Abstract. We present an ethnographic study of the organizational aspects of the use of an electronic whiteboard (EW) system implemented in a Danish hospital located in Nykøbing Falster (NFH). The EW system had originally been developed for the emergency department (ED), but had later been extended to the entire hospital, and the study was conducted about 10 months after that time. The study focuses on coordination regarding *inter-departmental* ordering of surgical operations via the EW system. The research question asked whether clinicians experienced impacts or consequences, and the challenges in this respect. The results of the study show that the EW system had been configured and use of it organized in a manner that facilitates support of inter-departmental coordination. We identify, describe and discuss the challenges related to the difficulty of accommodating the heterogeneous practices and demonstrate the complexity of organizing cooperative work using artifacts and technology across organizational units.

1 Introduction

The use of electronic patient status boards or whiteboards (EW) is becoming increasingly commonplace in hospital facilities in the US and Europe. Numerous studies have been conducted with respect to how EW systems function in individual departments, in particular in emergency departments, and have studied the challenges, impacts and consequences of EW system implementation and use in an *intra-departmental* context. Few, if any, studies have investigated the way in which EW systems have been implemented and used in an *inter-departmental* context. In this paper, we investigate the research question:

What impacts, challenges and consequences do clinicians (say they) experience when using an electronic whiteboard system for inter-departmental communication (collaboration/coordination)?

We have not been able to locate articles dealing with aspects of EW systems supporting of *inter-departmental* communication and collaboration. The search process for finding related literature employed several search engines: Google Scholar, ISI Web of Knowledge, Springer Link, Elsevier Science Direct and ACM Digital Library. The key words used in the searches were a combination of “inter-departmental” and either “electronic whiteboard”, “status board” or “computerized whiteboard”. What literature was found focuses on EW systems in individual departments and not between departments.

A literature review by Rasmussen (2012) clarifies the introduction of EW systems with respect to collaboration and coordination of clinical work. Rasmussen found that positive effects on coordination were caused by features of EW systems such as “distributed access to whiteboard information, quick and easy access to relevant information, the ability to retrieve previously accessed information” (ibid, p. 487). Negative effects were caused by “system deficiencies e.g. system properties that only allow three lines of text in comment fields, and the system’s lack of support for other input than text, e.g. symbols...” (ibid, p. 487).

Other studies demonstrate how designers and clinicians strive to reach a balance between *tradition* and *transcendence* of work practices. Although tradition preserves the recognizability of work practices and work related artifacts’ as much as possible to reassure users and ease learning and acceptance of new systems, it also has the disadvantage of freezing the situation and impeding innovation. On the other hand, transcendence of work practices happens when the new technology provides hitherto unimagined ways of performing tasks, and those opportunities are used to change existing practices (Rasmussen et al, 2010).

(Hertzum & Simonsen, Forthcoming), present a before and after study conducted to assess the way the implementation of an EW system in the ED of a Danish hospital (called hospital A in the following) affected the distribution of clinicians’ time between their tending to patients and spending time with other clinicians. The included assessment of the implementation clinicians’ mental workload at time-outs and hand-overs. The study showed that after the implementation of electronic whiteboards clinicians spent less time in patients’ rooms, but were in patients’ rooms for longer periods of time when they were there. Physicians’ mental workload in time-outs was greater after the implementation while nurses’ mental workload at hand-overs was less. In the ED of another comparable hospital (called hospital B in the following) a similar study provided a different result, as clinicians here spent more time in patients’ rooms *after* the implementation of the EW system than before (Hertzum & Simonsen, 2013). The differences in the studies were partially attributed by the researchers to the fact that clinicians in hospital B had had a better overview of patients using the dry-erase style whiteboards prior to implementation of the EW system that had clinicians in hospital A, so that clinicians in hospital B were better able to take advantage of the enhanced overview provided by the new EW system than was the case for clinicians in hospital A, who had experienced difficulties in creating an overview using the dry-erase style whiteboards.

2 Theoretical Background

2.1 Socio-technical Approach

Berg (1999) suggests using a *socio-technical approach* to developing and implementing IT systems, specifically with respect to *patient care information systems*, or PCIS. The term

PCIS is used by Berg to denote something with a broader scope than just an electronic patient record, as it encompasses a range of information technology and systems used by healthcare professionals in the healthcare sector. The socio-technical approach to PCISs in healthcare is characterized by Berg with certain *starting points* having several *implications* for the development and assessment of such systems.

1. *Healthcare practices are seen as heterogeneous networks.* On the one hand, work practices, IT systems and organizational units should be seen as components of larger entities, while on the other hand should themselves be seen as assemblies or composite objects. The relevant term in the socio-technical approach is networks. Thus, work practices are “*networks of people, tools, documents, IT systems, procedures*”. Departments are *assemblies* that are composed of people and supporting objects functioning as a healthcare delivery entity. The point of this is to see IT systems not as just some kind of technology in the organization, but as a practice in itself composed of many parts, which cannot be taken apart in its social and technical parts and treated in isolation.

2. *The nature of healthcare work.* Healthcare work practices are collective, collaborative practices that focus on the “*management of patients’ trajectories*”. There is certainly a degree of unpredictability when clinicians face medical events in connection with patient care that require rapid reaction including some modification of the usual routines, the work having, therefore, a “*pragmatic, fluid character*”. Multiple clinicians perform work, which requires negotiation to arrive at collective decisions relevant to the ongoing healthcare process. The first point is that there should be a focus on cooperative work processes rather than delineated, individual tasks. The second point is that it is difficult to capture the “essence” of work practices in pre-defined task descriptions or formal models.

3. *An empirical orientation, with emphasis on qualitative methods.* It follows from the preceding two points that the socio-technical approach emphasizes the necessity of securing firsthand empirical knowledge of any work practice related to the use of IT systems. The approach favors generating models over healthcare practices in a bottom-up process using empirical cases. The preferred mode of data collection is ethnographical/ participant observation supplemented with interviews and surveys. Although quantitative measurements may be useful, qualitative methods provide a better way of studying and understanding “*tasks, roles and responsibilities*” and the changes caused by the implementation of a PCIS.

2.2 EW System as a Coordination Mechanism

EW systems support collaboration and coordination of work between clinicians’, i.e. it functions as a coordination mechanism (Schmidt & Simone, 1996). The coordination of work in our case focuses on clinicians in different departments engaged in agreeing upon the terms and conditions of transferring patients between the departments. Coordination mechanisms can be conceptualized as comprising a *protocol* stipulating work practices, procedures or workflows as agreed upon by the users of the IT system and the *artifact* comprising the IT system (Pors & Simonsen, 2003).

The *protocol* is the “*integrated set of procedures and conventions stipulating the articulation of interdependent distributed activities*” while the *artifact* is the material component that makes it possible to carry out the cooperative work prescribed by the protocol. The *artifact* in this instance is the EW system that supports the functioning of the protocol and the subsequent performance of the task of managing patient trajectories. The

purpose of coordination mechanisms is to support a reduction of complexity where multiple actors must coordinate work in a geographically distributed context (Schmidt & Simone, 1996), or, as Berg phrases it, affording "... *an increase in the complexity of the work practice without a simultaneous increase in the complexity of individual interactions* (Berg 1999, p. 391)". Suchman suggests that in some cases a protocol may be *inscribed* in the artifact, i.e. the protocol is supported and embedded in the technology (Suchman, 1993) cited in (Bjørn, 2003)).

3 The Setting

Nykøbing Falster Hospital (NFH) is a medium sized hospital located in the Zealand Healthcare Region of Denmark. The hospital serves the catchment area of the islands of Lolland, Falster and the southern part of the island of Zealand. The hospital has 250 beds and handles annually a total of 35.000 hospitalized patients, of which 30.000 are emergency patients, in addition to 71.000 outpatients.

The EW system at the NFH is a distributed electronic system residing on a centrally located web server connected to a database server for data persistence. The user interface, which is constructed using web technology, is accessed by users via a hyperlink. The hyperlink activates an instance of the application in the user's web browser, requiring appropriate security credentials. As the application is located on a web server, the application is accessible from any computer device on the healthcare region's computer network to appropriate users. The system can be accessed from outside the healthcare region from PCs that are equipped with a special security device and digital key. Large display screens, the majority of which are touch sensitive, are attached to stationary computers that are located in halls and common work areas in hospitals. Access to the application on large screens in common work areas depends on user access privileges, as large display screens are generally restricted to use by staff attached to the department in which the large display screen is located.

Arbejdsnr	NUM	FØRNavn	ALDER	TRIAKOS	VENTER PÅ	PROBLEM	PLAN	NOTAT	RESSOURCE	SYGEP	LÆGE	HÆSTE STOP	LINKS	Freel Ans
	30-1													
1:16:3	30-2	Bog ...	71	BOS	Clostr-test	Blod opr. i m	[Icons]	ISOLATION	org					okse
	31													
09:19	31	Jes ...	41	BOS	Observeres til ...	22 Komik	[Icons]	NL ser	med		Niels Lur			okse
1:22:2	32-1	Aks ...	54	BOS	klar til afd	Pneumoni lungesta	[Icons]	afd	med					okse
1:17:1	32-2	Lin ...	48	BOS	klar til afd	Afrusnin	[Icons]	afd?	med					okse
10:05	33	Jørn	73	3	jr. l gang	Dehydrat	[Icons]		med		Pernille			okse

Figure 1: Screenshot of whiteboard in action

The EW system has replaced older dry-erase whiteboards common in all hospital departments. The EW system displays patient information in a tabular, matrix-like form (mirroring dry-erase whiteboards) in which each patient is represented by an individual row of information, see Figure 1. For an elaborated description of the system and its functionality, see Rasmussen et al. (2010).

4 Empirical Approach

A research design employing an ethnographic approach in conjunction with interviewing was chosen as the mode of collecting empirical data. (Sometimes called organizational ethnography (Orlikowski, 1991, p. 8). The empirical work was performed by conducting observation sessions in three different hospital departments, after which seven clinicians from these departments were interviewed in semi-structured interviews (Myers, 2013, pp. 119, 136). The empirical data were interpreted by means of affinity diagramming and diagnostic mapping techniques (Simonsen & Friberg, 2014).

Ethnographic research methods are a recognized approach to qualitative studies of HCI and IT systems, whether the object of the study is facilitating a design or evaluation process, or generating input to an iterative design and implementation process (Graham Button, 2009, p. 39). The use of qualitative research methods in the context of PCIS studies is similarly recommended by Berg. (Berg, 1999, p. 93) The target of the present study is the EW system at NFH, which is in a state of flux, as the process of re-design and organizational implementation still is ongoing. The healthcare region and the IT-vendor have employed an iterative and user-participatory design approach (Rasmussen et al., 2010), and this investigation is intended to discover the impacts, challenges and consequences clinicians say they have experienced in using the EW system. An ethnographic approach was, therefore, considered to be an appropriate choice for this study. The empirical data was gathered via observation of participants and semi-structured interviews of several users who make real use of the EW system and some informal contact with users (Blomberg, 1993, p. 133) (Orlikowski, 1991, p. 8). The clinicians interviewed were six nurses and one physician. The departments which were studied were chosen after consultation with hospital management and the head nurses of the departments, as the departments most likely to have experienced the most change to their work practices as a result of introducing the EW system

A summary of the duration and extent of the interviews and the observation sessions, which were conducted between the 26th of September 2014 and the 6th of November 2014, can be found in table 1.

	<i>Number</i>	<i>Average duration</i>	<i>Total duration</i>	<i>Transcripts</i>
Interviews	7	51.28 min.	359 min.	111 A4 pages
Observations	4	7 hours	28 hours	16 A4 pages

Table 1. Summary of interviews and observations

With respect to the accuracy of this study it may be said that the narrowness of the sample of clinicians involved and the short amount of time used is a weakness in the data collection approach. Therefore, the empirical data could potentially be less representative of the reality of the situation than it could have been had the sample been broader. Having said that we believe the picture presented by the data to be an accurate portrayal of the situation in these departments. Although we assume the objective reality of the EW system, the description of the way clinicians experience the use of the EW system is a result of interpreting the observational and interview transcripts, and as such contains an element of subjectivity.

5 EW Support for Scheduling Surgical Operations

The function supporting scheduling of operations was added to the EW system as a result of further iterations of the system development cycle, which took place after the EW system

originally was launched. Modifying the EW system to support the process of scheduling surgical operations was an idea to expand the use of the EW for supporting coordination of work that was initiated by the operation theatre department and carried out by an implementation group consisting of participants from the operating theatre department, Healthcare Region Zealand and the IT-vendor.

The previous manual procedure was a procedure where the department that wished to schedule an operation, filled out an operation request form on a paper form, which was faxed to a designated multifunction printer located at the remote end of a corridor in the operation theatre department. Operation theatre nurses were assigned the task of continuously monitoring the multifunction printer to intercept incoming fax requests as soon as they appeared, and subsequently arranging the operation in accordance with the urgency of the patient's medical situation. This procedure typically required multiple phone calls between the operating theatre and the requesting department, and took a great deal of time and attention before an operation could be successfully scheduled. The procedure did entail flaws and patients were occasionally forgotten and days could pass before it was discovered that they were scheduled for an operation that had not been performed.

In the new EW-supported procedure, the department that wishes to schedule a surgical operation requests the operation in a new "Boarding Pass" column in the EW system. Activating the "Boarding Pass" column causes the patient's data to become visible to clinicians in the operating theatre department and enables them to become aware of the requested operation. No phone call or fax request are normally necessary for scheduling an operation, indeed hospital policy prescribes this procedure as the only permissible way to request the scheduling of an operation, with the exception of scheduling operations that need to be performed during off hours. The "Boarding Pass" column contains seven preparatory steps (part of a protocol) that must be completed before a patient can be transported to the operating theatre. The requesting department is responsible for executing these seven steps, the completion status of which is visible on the operating theatre department's EW system allowing clinicians in the operating theatre to keep abreast of how far each patient is coming along with respect to be ready for his or her operation. When the last step of the "Boarding Pass" has been marked as completed, the patient is ready for operation and may be transported to the operating theatre department as soon as possible. The patient is transferred when the operating theatre indicates in the EW system that it is ready to start operating, thus avoiding patients being unnecessarily transported to the operating theatre – or being forgotten.

Whilst the new procedure should have eliminated the need for telephoning and faxing requests to the operating floor to schedule surgical operations, the reality of the situation is that clinicians occasionally do need to communicate by telephone because the new procedure does not function with 100 % reliability. Clinicians on both sides of a request for scheduling an operation may have reasons to suspect that a request visible in the EW interface is not accurately represented. For example, clinicians suspicious that a patient shown in the EW system as not ready to be operated on, is actually ready to be operated on, or that an operation shown in the EW system as being in progress, is actually completed, contact their counterparts on the opposite side of the request to verify patients' status. This means that verbal negotiation and telephone contact are still required to facilitate the coordination of operations, although only as a way of double-checking the information displayed by the EW system.

5.1 Increased Flexibility in Coordination

Coordination between departments with respect to scheduling surgical operations has become easier and more flexible for clinicians than before support for this process was implemented in the EW system. The new procedure for scheduling operations has largely eliminated the previous need for manually negotiating the scheduling of an operation, enabling time-savings for both the requesting department as well the operating theatre department itself. The new procedure has the extra advantage of eliminating the need for nurses in the operating theatre department to continuously watch the department fax machine to capture incoming fax requests as these now appear directly on the interface of the EW system. The EW system in the requesting department displays information that identifies which patients are in the operation queue, even though these patients may still be present in their own department.

5.2 Decreased Flexibility in Coordination

Departments use the “Boarding Pass” column’s seven-step plan when preparing patients for a medical operation. Patients are, however, often ready to be operated on without anyone being able to know this because anesthesiologists usually delay checking off the “pre-medication for anesthesia” point in the seven-step plan in the “Boarding Pass” column. The reason for this delay is that anesthesiologists usually pre-medicate patients in their home departments prior to patients being transferred to the operation theatre department. When anesthesiologists treat patients in the patients’ home department they will not normally have access to the EW system which makes it difficult to update patient status in the EW system on a real-time basis. Anesthesiologists therefore await updating the patients’ status with respect to premedication, until they return to the anesthesia department, which means that it often takes hours before the true state of a patient appears in the EW system. In the meantime, patients who are ready to be sent to the operating theatre, remain waiting in their departments because their status in the operation theatre’s EW system does not reflect their real status.

The EW system also lacks an option to indicate when anesthesia is unnecessary, which means that anesthesiologists are forced to check off the pre-medication for anesthesia checkpoint as if the patient has been pre-medicated even though this is not the case. The reason for checking a false positive is that unless this option is checked off, the patient will never appear in the EW system as ready to be sent to the operation theatre. In cases where patients do not require anesthesia, clinicians must therefore remember to make a telephone call to the operation theatre to warn clinicians there of the anomalous situation. This telephone call is occasionally forgotten which risks endangering patients’ health and safety. There have been occasions where patients have been sent to the operating theatre, without having been pre-medicated for anesthesia because it had been decided that anesthesia was not required. But when such patients begin to suffer pain, and demand anesthesia, anesthesia cannot be applied as pre-medication is absent. In such cases the surgical operation must be either cancelled or emergency procedures initiated if the surgery is already in progress. The situation becomes highly dangerous for the patient if clinicians forget to contact the operating theatre to warn them of missing pre-medication.

5.3 Actions Compensating System Functionality

The “Boarding Pass” function has not eliminated a need for telephone calls and paper schemas, as some sub-processes involved in preparing a patient for surgery have been omitted from the “Boarding Pass” function.

All departments in the hospital are capable of scheduling a medical operation through the EW system and each individual operation will have its own particular degree of urgency and should be prioritized in accordance with its degree of urgency to protect patients’ health and safety. The EW system lacks any way of visibly prioritizing operations to show the urgency with which operations must be handled. In order to create a proper prioritization of scheduled operations, nurses in the operating theatre department frequently call the home departments of the patients listed on the EW for an operation that day to get an idea of the urgency of the listed operations, unless the department requesting an operation already has given this information beforehand. This part of the overall operation scheduling process remains therefore a manual procedure.

The operating theatre department aims to perform as many surgical operations during the day shift as possible, and avoids operating in the off hours unless a patient’s health and safety would be jeopardized by postponing the operation. The operating theatre department’s staff is minimized during the evening and night shifts, and staff are expected to sleep or rest in one of the staff rooms, while waiting for possible medical emergencies. In the circumstances, clinicians are not expected to continuously monitor the EW system for suddenly requested urgent operations. For this reason, the older practice of manually coordinating surgical operations with the operating theatre department is maintained during off hours.

5.4 Actions Compensating Coordination Practices

Because senior clinicians, i.e. physicians do not update patient information in the EW system very much, nurses and secretaries need to spend time completing entries and reconstructing data in the EW system. This involves searching for relevant data in other medical systems, and requesting information from the physicians themselves.

At the end of a shift, surgeons may not have been able to perform every single operation that was scheduled to have taken place at that shift. Surgeons often forget to indicate on the EW system what operations weren’t performed during the outgoing shift, and which need to be the first operations to be performed in the following shift. This means that surgical nurses on the next shift need to reconstruct the order of priority of operations by searching the records of other medical systems as well as in the EW system itself to resolve the proper sequence of operations in the upcoming shift.

Another example is where an operation that has been scheduled shows that the “Boarding Pass’s” seven-step checkpoints have not been completed. Sometimes the patient’s home department forgets to update the patient’s data to its actual, current state, and the “Boarding Pass” seven-point checklist might actually have been completed. However, no one knows whether the patient is actually ready to be sent to the operating theatre. Clinicians in the operation theatre know this is a possibility and regularly contact a waiting patient’s home department by telephone to check whether a patient is actually ready to be sent up, even though it does not seem to be the case from inspecting the EW system interface.

6 Discussion

Berg writes that it is unrealistic to expect a satisfactory result when implementing PCIS in organizations by merely “*installing and using a new technology*” (Berg, 1999, p. 94). This kind of approach to system implementation leads invariably to a system implementation inferior to what could be achieved using an iterative and user-participatory approach. In contrast, Healthcare Region Zealand chose an iterative and user-participatory approach to developing and implementing the EW system at NFH (Rasmussen et al., 2010, p. 10). A generic EW system in the emergency department served as the point of departure for an iterative and user-participatory development process, in which the clinicians participated in the design and implementation process by “*continuously provide(ing) the implementation group with feedback leading to iterative revisions of the system, its configuration and the associated work practices*” (Rasmussen et al., 2010, p. 10).

The project implementing support in the EW system for scheduling operations used an experimental approach when extending the EW system with the “Boarding Pass” function. The EW system constitutes an *artifact* used to effectuate a process described by the *protocol*; the protocol being the instructions issued by the hospital which *prescribes* that all operations must be scheduled using the “Boarding Pass” function in the EW system, and *describes* how to go about it. The way in which the “Boarding Pass” function was created exemplifies several theoretical principles: the first principle it illustrates is the above way of perceiving the distinctness of the artifact and protocol, the protocol being the manifestation of the agreement between departments and the organization controlling the content of the work practice. A second principle is illustrated by the “Boarding Pass” function, which is actually a seven-step checklist. The checklist is a manifestation of a protocol, which is designed to regulate and manage the process of preparing patients for surgical operations. The protocol *is inscribed in the artifact* of the EW system as a digital checklist, which is programmed as part of the interface. A change of protocol with respect to the seven-step checklist would entail a technical reconfiguration of the digital checklist component. The third principle it illustrates is that real use by real users reveals the existence of conditions that enable designers to add *opportunity*-based change to a system (Orlikowski & Hofman, 1997). This kind of change is enabled from real use, and based on feedback and suggestions from users’ experience, designing something originally unplanned, such as a function that supports the scheduling of surgical operations. The fourth principle is the cyclic iterative user-participatory process. The function supporting scheduling of operations is a function that was added to the EW system as a result of further iterations of the system development cycle, which took place after the EW system originally was launched.

In connection with scheduling surgical operations the seven-step checklist lacks the option to indicate that pre-medication is unnecessary, presenting the dilemma of standardizing a complicated procedure and inscribing it in an artifact, in a way that functions smoothly in all circumstances. Berg describes the fluid and pragmatic character of health care work, and the pragmatic way in which clinicians compensate for the lack of sufficient information (Berg, 1999, p. 90): with respect to pre-medication the clinicians decide to communicate with other departments over the telephone to ensure patient safety since they are aware of the possibility of patients being designated as pre-medicated for anesthesia, even though they might not be. Clinicians are aware that the coordinating mechanism is deficient, and make up for this deficiency in their own way. This is also an example of the challenge of being able to support

the “interoperability” of the artifact (The “Boarding Pass” function’s checklist) with the work practices of the operating department and the “home” departments scheduling operation in a way that is safe for their patients. The solution to the problem is indeed a technological solution (though new organizational issues may emerge once a technical solution is introduced), as the digital checklist requires modification to align it with the reality of operating theater practices. In the meantime clinicians seek to ensure patients’ safety by employing compensatory methods.

When anesthesiologists and other physicians avoid contributing data to the system, they may do so because they find it pointless, illustrating the point that whenever people encounter a requirement to contribute time and resources to a system from which they seem to expect little benefit, people may begin to limit their contributions. As Grudin writes: “*most groupware requires some people to do additional work to enter or process information required or produced by the application*” and people commonly react to this disparity by withholding their contributions, (Grudin, 1994, p. 96). An exemplification of this principle is the task of pre-medicating patients, which takes place in patients’ own department and not in the anesthesiology department. Anesthesiologists travel from department to department and from patient to patient without updating patients’ “Boarding Pass” information in the EW system in real-time along their way. While technical difficulties in using random workstations may be the reason for this, another reason may well be that anesthesiologists refrain from making the effort of updating the EW system in real-time because they perceive obtaining no personal benefit in doing so and prefer, therefore, to perform all updates later when they return to their own computers. A technical solution employing extra equipment for updates, perhaps a small handheld computer devices, which anesthesiologists could carry with them at all times, seems attractive, however, adds complexity to the already complex task of pre-medicating patients, as anesthesiologists would have to learn how to use a new device and remember to take it with them, and use it, on their rounds. Alternatively, an organizational solution that entails delegating the task of updating the EW system to an assistant, resembles the rewriting of a job description where the delegated task becomes the explicit work of another person (Grudin, 1994, p. 96). Whether this solution would be feasible depends on whether the hospital or healthcare region considers it financially responsible, and that the assistant (and the anesthesiologists) comply with the solution.

7 Conclusion

This study has examined the use of an EW system at NFH by employing qualitative research and analysis methods and has provided some answers to the research question which was

What impacts, challenges and consequences do clinicians (say they) experience when using an electronic whiteboard system for inter-departmental communication (collaboration/coordination)?

The study reveals a number of impacts and challenges where some of the impacts are challenges in themselves while other impacts are merely impacts. While it may be possible to design solutions for these challenges, feasible and effective solutions are not necessarily easily forthcoming.

The study found that the current EW system is both designed to and capable of supporting cooperative work between clinicians in different departments. The impact of its distributive

nature and its presence in all departments of the hospital is to support communication and coordination of inter-departmental work for a variety of purposes. A further effect or impact is the relative ease with which clinicians may access stored and shared information about patients in a distributive fashion.

A major new impact is that the EW system now supports (and the hospital mandates its use) the ordering or scheduling of operations. Scheduling operations has transformed into a more streamlined form of inter-departmental communication and coordination. However, the way in which support for scheduling operations has been configured, still poses challenges for the clinicians. The digital seven-point checklist for managing the preparation of patients for surgery lacks an option for indicating that no anesthesia is necessary, for which reason clinicians supplement the supported function with manual communication and coordination to avert patient safety threatening risks. A technical solution to this problem is imaginable, but may be difficult to implement organizationally. Another challenge is posed by the “traveling” anesthesiologists, who omit updating patient status real-time, thus slowing the flow of patients through the operating theater and adding new potential risks to patient safety. A possible solution to this challenge would be to equip anesthesiologists with portable computer devices, although this solution could be a challenge to implement. Another organizational solution could be to create a new mandatory procedures for updating the EW system real-time, but this could also be difficult to implement with limited financial resources.

The EW system functions as a distributive system with the capacity to support inter-departmental communication and coordination and it has been configured to support several important functions that are now in practical use. The momentum of the EW system’s implementation and use of these functions is considerable, and hospital management is extending use of the EW system by mandating using the EW system for several procedures. However, the above-enumerated challenges exercise an inhibiting influence on the motivation of clinicians to wholeheartedly adopt and support the system by contributing time and resources to the common good, thus harming the diffusion of system use. The EW system competes with many other hospital systems demanding the clinicians’ time and attention. Although the introduction of this new technology is accompanied by a requirement for clinicians to contribute time and resources, it appears that not all high-level clinicians, physicians that is, have fully complied with this mandate. Clinicians in some departments claim that although the system is an excellent innovation, it is not used very much. These circumstances give rise to a potential scenario in which the EW system remains in solid use for those functions, which it already supports with success, but where its use atrophies in all other aspects, as disuse causes its momentum to stagnate.

8 Bibliography

- Berg, M. (1999). Patient care information systems and health care work: a sociotechnical approach. *International Journal of Medical Informatics*, 55, pp. 87 - 101.
- Bjørn, P. (2003). Re-negotiating Protocols: a way to Integrate Groupware in Collaborative Learning settings. *Proceedings of the ECIS 2003 European Conference on Information Systems*.

- Blomberg, J. (1993). Ethnographic Field Methods and their relation to Design. In J. Blomberg, *Participatory Design - Principles and Practice* (pp. 123-155). Hillsdale, New Jersey: Lawrence Erlbaum Associates, Inc.
- Graham Button, W. S. (2009). *Studies of Work and the Work Place in HCI - Concepts and Techniques*. <http://www.morganclaypool.com>: Morgan and Claypool.
- Grudin, J. (1994). Groupware and Social Dynamics: Eight Challenges for Developers. *Communications of the ACM*(37:1), pp. 93-105.
- Hertzum, M., & Simonsen, J. (2013). Work-Practice Changes associated with an Emergency Department Electronic Whiteboard. *Health informatics Journal, Volume 19*(nr. 1), pp. 46-60. Retrieved from <http://jhi.sagepub.com/content/19/1/46.short>
- Hertzum, M., & Simonsen, J. (Forthcoming). Effects of Eletronic Emergency-Department Whiteboards on Clinician's Time Distribution and Mental Workload. *To appear in Health Informatics Journal*.
- Myers, M. D. (2013). *Qualitative Research in Business and Management*. London: Sage Publications Ltd.
- Orlikowski, W. (1991). Integrated information environment or matrix of control? The contradictory implications of information technology. *Accounting, Management and Information Technologies 1.1*, pp. 9-42.
- Orlikowski, W., & Hofman, D. (1997). An Improvisational Model for Change Management: The Case of Groupware Technologies. *Sloan Management Review*, 2(pg. 11).
- Pors, J. K., & Simonsen, J. (2003). Coordinating Work with Groupware. The Challenge of Integrating protocol and Artefact. *Organizational Information Systems in the Context of Globalization*, pp. 53-68.
- Rasmussen, R. (2012, January 28-30). Electronic Whiteboards in Emergency Medicine: A Systematic Review. *Proceedings of the 2nd ACM SIGHIT International Health Informatics Symposium*, pp. 483 - 493.
- Rasmussen, R., Fleron, B., Hertzum, M., & Simonsen, J. (2010). Balancing Tradition and Transcendence in the Implementation of Emergency Department Electronic Whiteboards. *Selected Papers of the Information System Research Seminar in Scandinavia*, pp. 73-87.
- Schmidt, K., & Simone, C. (1996). Coordination Mechanisms: Towards a Conceptual Foundation of CSCW Systems Design. *Computer Supoorted Cooperative Work. The Journal of Collaborative Computing*(5:2-3), pp. 155-200.
- Simonsen, J., & Friberg, K. (2014). Collective Analysis of Qualitative Data. In J. Simonsen, C. Svabo, S. M. Strandvad, K. Samson, M. Hertzum, & O. E. Hansen, *Situated Design Methods*. Boston: MIT Press.
- Suchman, L. (1993, September 13-17). Do Categories have Politics? The language/action perspective revisited. *Proceedings of the Third European Conference on Computer-Supported Cooperative Work*.

