

EHR Usability Style Guide

An interactive eBook

Jeff Belden MD

EHR Usability Style Guide

Early edition

iBook

iBook & PDF

Suggest

Illustrate

Inspire

EHR
Vendors

any HIT developer

Usability
Pros

Our Process

On-site design workshops

Vendor participation in workshops

Our Team

2 physician UX geeks

3 HCI Experts

3 Designers (Involution Studios)

3+ Vendors (at workshops)

Medication List

released Oct 2013

Preview

Writing Style

Science Journalism

for example...

You can reduce the risk of error (missing one in the list) and lighten the mental effort (cognitive load) quite a bit by smart design features.

In order of complexity, here are some solutions:

Allow sorting the medication list by associated diagnosis. This groups them together and makes for far less reading, searching, and relying on humans' limited working memory (which can only hold 3 to 4 items).

You can reduce the **risk of error** (missing one in the list) and lighten the mental effort (**cognitive load**) quite a bit by smart design features.

In order of complexity, here are some solutions:

Allow sorting the medication list by associated diagnosis. This groups them together and makes for far less reading, searching, and relying on humans' **limited working memory** (which can only hold 3 to 4 items).

Clinical scenarios

**Returning to the clinical scenario:
What happened before today?**

The physician had determined that the blood pressure was too high, and an additional drug would be necessary. He wondered why lisinopril had not been chosen. So, turning to the timeline view, he toggles for “Active Medications” to “Active + Inactive Medications” view. He sees that lisinopril had been prescribed, but only for a few months. He wonders, “Why was it stopped?”

Returning to the clinical scenario: What happened before today?

The physician had determined that the blood pressure was too high, and an additional drug would be necessary. He **wondered why lisinopril had not been chosen**. So, turning to the timeline view, he toggles for “Active Medications” to “Active + Inactive Medications” view. He sees that lisinopril had been prescribed, but only for a few months. He wonders, **“Why was it stopped?”**

Demo of iBook

Live Widget Demo

Coming Attractions

ePrescribing (&
Medication Management & Reconciliation)
CPOE)

Feedback

I reviewed the medication list chapter in:

iBook

☐

PDF

☐

Both

☐

The Medication List chapter represents the principles that I would communicate to EHR designers.

NA

☐

Strongly Disagree

☐

Disagree

☐

Neutral

☐

Agree

☐

Strongly Agree

☐

Feedback

This guide, if implemented by EHR designers, could help improve the work of EHR users.

NA

☐

Strongly Disagree

☐

Disagree

☐

Neutral

☐

Agree

☐

Strongly Agree

☐

Survey tool

Expert Review

Human factors researchers
Data visualization researchers
Physician usability experts
Nursing informaticist
Pharmacist

Target Audience Review

Praise for the first draft

It looks really good.

Janet Campbell | **Epic**

...it's terrific.

...strikes a good balance both immediate practical and more advanced.

...the visual examples clearly communicate key points and reinforces the narrative.

Glen Moy | **California HealthCare Foundation**

I really like the interactive list demo you're working on!

Integrating a mini-timeline within the list of meds is brilliant!

Jon Duke MD | **Regenstrief Institute**

Thanks for the opportunity to participate in this – it is really great.

John Beasley MD | **U of Wisconsin**

This would be great for any of our associates, whether
C-suite, mid-level managers, or engineers!

Megan Jacoby | **Cerner**

... and Constructive criticism

Thanks

Funding sponsors

California HealthCare Foundation
SHARP-C project of ONC

In-kind sponsorship

EHRA Clinician Experience Workgroup
EHRA Board
Participating vendors at design workshops

Thanks

Workshop 1 vendors

NextGen

athenahealth

Workshop 2 vendors

Cerner

MedSocket

PDS Cortex

Questions

University of Missouri-Columbia Jeff Belden (Leader)

Richelle Koopman

Joi Moore

Nathan Lowrance

Involution Studios Juhan Sonin

Jen Patel

Shreeya Gangwal

University of Maryland Catherine Plaisant

University of Texas-Houston Todd Johnson

More at

ehrstyle@gmail.com toomanyclicks.com

code.goinvo.com/ehr/book/index.html