

Right tool for the job

First, my sympathy goes out to Dr Greiver: the electronic medical record (EMR) she appears to have been forced to use can only be described as a “dog” if it has been so functionless as to temper her early adopter enthusiasm.¹ To have a query crashing a server is, frankly, pathetic and inexcusable.

Last week I had a patient get lost (another story) on the way to her medical examination so, suddenly, I had a spare 20 minutes. Just that morning, a patient encounter had reminded me that, for multiple reasons, our diabetes tracking had fallen to the bottom of the to-do list. The patient apologized for not following up. I had to apologize to him for not being flagged for recall. So, in my “spare” 20 minutes, I ran a diabetes recall report (no crash) for our clinic group, selected my own patients, sorted them by date of last hemoglobin A_{1c} measurement (although I could have chosen any of a number of metrics), then started messaging reminders to those missing in action who had fallen off a bit. I was also able to identify those few patients who had moved away and thus “remove” them. I was also able to use the EMR to check which patients had current standing orders at the laboratory and generate new ones for those who did not.

Can I prove that any of this will improve patient care? Like for all family practitioners, our patient populations and the intervention group are too small to show a benefit that will satisfy the statisticians and the meaningful use mavens. So all I can hope is that my EMR-driven, personalized care will maybe help a few of my patients. What I am certain of is that none of this could be achieved so easily with a paper chart system.

As described in Dr Ladouceur’s editorial² that was in the same issue of *Canadian Family Physician* as this EMR debate,^{1,3} the EMR is but a tool. I would not expect to hear anything with a toy plastic stethoscope, but my electronic variety has enabled me to manage the challenges of my hearing deficit. A poor tool foisted upon the end user because it serves administrative or government wants and needs rather than the necessities of the end user (or the receiver: the patient) will continue to engender unhappiness, resistance, and poor outcomes. As the Einstein Internet meme alludes, it is insane that we are still having this discussion and that governments and administrations continue to repeat the mistakes of the past yet expect different outcomes. Personally I would never “go back” from our EMR to the inefficiencies and deficiencies of the paper chart, but, then, the EMR is the system we chose (and switched to) to meet our needs and the needs of our patients, in defiance of government coercion. Our EMRs (and our ability to use them) are probably already a more critical tool than our stethoscopes (think about it: which do we use more in a working day?), so why would we let those who do not

actually use them direct which we should use (and how we should use it).

So, I am hoping that Dr Greiver’s enthusiasm can be restored by allowing her to have the right tool and control over how to use it for the benefit of her patients (and herself).

—Paul V. Mackey MD CCFP FCFP
Fort St John, BC

Competing interests

Dr Mackey is a volunteer board member of Applied Informatics for Health Society, a not-for-profit society that manages the electronic medical record Medical Office Information System.

References

1. Greiver M. Do electronic medical records improve quality of care? No [Debates]. *Can Fam Physician* 2015;61:847-9 (Eng), 852-3 (Fr).
2. Ladouceur R. What if electronic medical records were unnecessary? *Can Fam Physician* 2015;61:829 (Eng), 831 (Fr).
3. Manca DP. Do electronic medical records improve quality of care? Yes [Debates]. *Can Fam Physician* 2015;61:846-7 (Eng), 850-1 (Fr).

Response

I thank Dr Mackey for his response to my side of the debate in the October issue of *Canadian Family Physician*.¹ I also think that his patients are fortunate to have him as their family physician; it is very evident that the quality of care they receive is important to him and that he uses the tools available to monitor and improve this.

I do not feel discouraged at all and plan to continue working and doing research with and about electronic medical records (EMRs) and the data they contain. However, I think that we should have made much more progress after 10 years of EMR implementation. I do not think the limited progress is isolated to any particular area or EMR vendor, rather, it is the overall functioning of our health information technology (IT) system that is problematic.

This is not to say that there has been a lack of progress; there has been improvement in the past few years, for example, in electronic transmission of laboratory results, diagnostic imaging, and hospital reports. There

Top 5 recent articles read online at cfp.ca

1. **Clinical Practice Guidelines:** Simplified lipid guidelines. *Prevention and management of cardiovascular disease in primary care* (October 2015)
2. **Clinical Review:** Guideline for primary care management of headache in adults (August 2015)
3. **Editorial:** What if electronic medical records were unnecessary? (October 2015)
4. **Clinical Review:** Management of gonococcal infection among adults and youth. *New key recommendations* (October 2015)
5. **Clinical Review:** Alopecia areata. *Part 1: pathogenesis, diagnosis, and prognosis* (September 2015)