

Learning From Mistakes: Error Reporting and Analysis and HIT

Unit 12b: Unintended Consequences of HIT

This material was developed by Johns Hopkins University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number 1U24OC000013.

Objective

At the end of this segment, the student will be able to:

- Assess HIT for unintended negative consequences
- Examine common themes in HIT design deficiencies

Component 12/Unit 12

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2

Types of Unintended Consequences New or More Work

- New required fields
- Alerts require response
- Multiple passwords if more than one system
- Extra time
- Sometimes systems are slow
- Some tasks have become more difficult
- Increased ordering steps

Component 12/Unit 12

Health IT Workforce Curriculum
Version 2.0/Spring 2011

3

Types of Unintended Consequences Workflow Issues

- Workflow process
- Clinical Personnel
- Policy/Procedure
- Human-computer interaction
- Situational awareness

Component 12/Unit 12

Health IT Workforce Curriculum
Version 2.0/Spring 2011

4

Types of Unintended Consequences Never-ending System Demands

- Need for new/upgraded hardware
- More space for hardware storage
- Frequent upgrade releases
- Demand for new and changed builds
- Training demands
- Decision support table maintenance

Component 12/Unit 12

Health IT Workforce Curriculum
Version 2.0/Spring 2011

5

Types of Unintended Consequences Communication and Emotions

- “Illusion” of communication
- Less face-to-face communication
- Paper persistence to communicate or store information
- Emotions are high during transitions
- Negative emotions can lead to cognitive errors

Component 12/Unit 12

Health IT Workforce Curriculum
Version 2.0/Spring 2011

6

Types of Unintended Consequences New Kinds of Errors

- Confusing order option presentation
- Inappropriate text entries
- Inadvertent selection of the option above or below the intended selection in a pick list (drop down lists)
- Inadvertent selection of wrong patient name from a census list
- Data omissions or data placed in wrong area

Component 12/Unit 12

Health IT Workforce Curriculum
Version 2.0/Spring 2011

7

Types of Unintended Consequences Unexpected Power Structure Changes

- System configurations control who may and may not do things through role based authorizations
- Provider may not be able to order the types of tests or medications they prefer
- Provider may be forced to adhere to a clinical practice guideline
- Space may limit narrative flexibility
- Order standardization may cause confusion

Component 12/Unit 12

Health IT Workforce Curriculum
Version 2.0/Spring 2011

8

Types of Unintended Consequences Overdependence on Technology

- System failures
 - What to do when system is down
 - What to do when downtime is over
- Belief that if it is in the computer, it cannot be wrong

Component 12/Unit 12

Health IT Workforce Curriculum
Version 2.0/Spring 2011

9

Types of Unintended Consequences Copy-Paste Errors

- Erroneous or incomplete information
- Lengthy notes with loss of narrative
- Error duplication
- Perpetual problem lists that never change
- Invalid electronic attestation
- Lost revenue due to billing compliance rules

Component 12/Unit 12

Health IT Workforce Curriculum
Version 2.0/Spring 2011

10

Summary

There are known unintentional consequences to electronic health records

Most of the studies in this area have been with respect to provider order entry

Copy and paste errors are becoming problematic in clinical documentation and have resulted in billing compliance issues.

Component 12/Unit 12

Health IT Workforce Curriculum
Version 2.0/Spring 2011

11
