Component 2/Unit 9

Self-Assessment Key
1. Healthcare systems in developing nations have a higher incidence of medical error than healthcare systems in developed nations because:
a. Infrastructure and equipment are inadequate
b. Drug supply and quality are unreliable
c. Operating costs are often underfinanced
d. All of the above
Answer: d. All of the above

Objective(s): 1, 3
Lecture(s)/Slide(s): 9-1 /6
2. True or false: in the past, errors ended to be blamed on the individual, while now the emphasis of error recognition and correction is on fixing inadequacies in the system

a. True

b. False

Answer: a, True. As a society, we are moving away from assigning individual blame towards improving the system.

Objective(s): 1, 2, 3

Lecture(s)/Slide(s): 9-1/8
3. Which of the following statements about mistakes is INCORRECT?
a. They are errors of unconscious thought
b. Rule-based errors usually occur during problem-solving when a wrong rule is applied
c. Knowledge-based errors usually occur because of lack of expertise
d. Rule based errors can be reduced by using clinical decision support

Answer: a. They are errors of unconscious thought

Mistakes are conscious errors and may be rule-based or knowledge-based.

Objective(s): 1, 3

Lecture(s)/Slide(s): 9-1 /7, 9, 11
4. Components of Universal Protocol include:
a. Conducting a pre-procedure patient/site verification process
b. Marking the procedure site
c. Performing a pre-procedure time-out
d. All of the above

Answer: d. All of the above

Objective(s): 1

Lecture(s)/Slide(s): 9-2 /5
5. True or false: the Leapfrog Group voluntary program initiated by large employers and organizations of purchasers do improve patient safety

a. True

b. False

Answer: True

Objective(s): 1

Lecture(s)/Slide(s): 9-2 /6
6. True or false: Technology has assisted the evolution of the scientific method by allowing automation of complex statistical calculations in research

a. True

b. False

Answer: True

Objective(s): 3

Lecture(s)/Slide(s): 9-3 /6
7. Resistance to change can be overcome by:
a. Identifying champions
b. Alleviating fears
c. Collaborating to solve problems
d. All of the above

Answer d. All of the above

Objective(s): 2

Lecture(s)/Slide(s): 9-3 /12
8. Unintended consequences of technological change include all EXCEPT:
a. Changes in workflow may not improve overall system efficiency
b. Clinicians always enthusiastically adapt to the change
c. Outcome measures may not be positive
d. Even though the technology may be good, the implementation may be flawed, and lead to adverse events

Answer: b: Clinicians always enthusiastically adapt to the change

Often, they do not adapt well, and display resistance

Objective(s): 2, 3

Lecture(s)/Slide(s): 9-3 /14
Component 2/Unit 9
Health IT Workforce Curriculum
1

Version 2.0/Spring 2011
This material was developed by Oregon Health & Science University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number IU24OC000015.
Component 2/Unit 9
Health IT Workforce Curriculum
3

Version 1.0/Fall 2010
This material was developed by Oregon Health & Science University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number IU24OC000015.

