Which electronic health record system should we use? – a systematic review

Mohammed Al Ani MSc MRCS¹, George Garas PhD FRCS², James Hollingshead MSc

FRCS¹, Drostan Cheetham MD FRCS¹, Thanos Athanasiou PhD FRCS FETCS², Vanash

Patel MSc PhD FRCS^{1,2}

Affiliations:

1. Department of Colorectal Surgery, West Hertfordshire NHS Trust, Watford General

Hospital, Vicarage Road, WD18 0HB

2. Department of Surgery and Cancer, Imperial College London. 10th Floor QEQM Building,

St Mary's Hospital, London W2 1NY, UK

*Correspondence to:

Mr. Vanash M Patel, Consultant Colorectal Surgeon, Department of Colorectal Surgery,

West Hertfordshire NHS Trust, Watford General Hospital, Vicarage Road, WD18 0HB

Email: vanash.patel06@imperial.ac.uk

ABSTRACT

Objectives: This is the first systematic review to look at all published data on EHRs to

determine which systems are advantageous.

Design: A systematic review was performed by searching EMBASE and Ovid MEDLINE

between 1974 and November 2019.

Participants: All original studies that appraised EHR systems were included.

Main outcome measures: EHR system comparison, implementation, user satisfaction,

efficiency and performance, documentation, and research and development.

Results: The search strategy identified 701 studies, which were filtered down to 46 relevant

studies. Level of evidence ranged from 1 to 4 according to the Oxford Centre for Evidence-

based Medicine. The majority of the studies were performed in the USA (n = 44). N=6

studies compared more than one EHR, and Epic followed by Cerner were the most

favourable through direct comparison. N=17 studies evaluated implementation which

highlighted that it was challenging, and productivity dipped in the early phase. N=5 studies

reflected on user satisfaction, with women demonstrating higher satisfaction than men.

Efficiency and performance issues were the driving force behind user dissatisfaction. N=26

studies addressed efficiency and performance, which improved with long-term use and

familiarity. N=18 studies considered documentation and showed that EHRs had a positive

impact with basic and speciality tasks. N=29 studies assessed research and development

which revealed vast capabilities and positive implications.

Conclusion: Epic is the most studied EHR system and the most commonly used vendor on the market. There is limited comparative data between EHR vendors, so it is difficult to assess which is the most advantageous system.

INTRODUCTION

An Electronic Health Record (EHR) is an electronic version of a patients medical history, that is maintained by the provider over time, and may include all of the key administrative clinical data relevant to that person's care.[1] Several sectors of the UK's health system use EHRs to a varying degree. These include National Health Service (NHS) hospitals, primary care (general practice) and social care services. In the UK, the NHS 5-year forward plan outlined its desire to cut the use of paper records and go fully digital. NHS England intends to connect EHRs across primary, secondary and social care by 2020.[2] There are several challenges to implementing EHR systems across the NHS. These include interoperability of information technology systems, system installation and staff training, opportunities for patient access, consequences for the Doctor-Patient relationship, and data security and privacy.[3] Currently, the majority of software for Summary Care Records (SCR), which is an electronic record of important patient information, are created for General Practice (GP) medical records. They can be seen and used by authorised staff in other areas of the health and social care system involved in the patient's direct care. Egton Medical Information Systems (EMIS), TPP and inPractice provide SCRs. Large suppliers of hospital software include Cerner, Computer Sciences Corporation (CSC), British Telecom (BT) and IMS Maxims. Open Source software, which is software with source code that anyone can inspect, modify, and enhance is also increasingly used, and has been endorsed by NHS England.[3] The objective of this review is to identify studies that compare EHRs; in terms of direct comparison between systems, implementation, documentation, user satisfactions, performance/efficiency and, research and development.

METHODS

This study was performed following guidelines from the Preferred Reporting Items for Systematic reviews and Meta-Analyses (PRISMA).[4]

Data sources and searches

Studies to be included in the review were identified by searching the following databases: (1) EMBASE (1974-November 2019) and (2) Ovid MEDLINE (1974-November 2019). All databases were searched using the following free text search: 'electronic health records OR electronic medical records OR electronic Care Record OR NHS Care Records Service' AND 'Allscripts OR Cerner OR DXC OR IMS OR Maxims OR Nervecentre OR Meditech OR System C OR Elation OR ChartLogic OR Sevocity OR InSync Healthcare Solutions OR PrognoCIS OR Kareo OR EMA OR Epic OR EncounterWorks OR Azalea OR MicroMD OR ReLiMed OR Practice Fusion OR CareCloud Charts OR MedEZ OR AdvancedEHR OR All in One EHR OR Prime Clinical OR InteGreat OR Clarity EHR OR 1st Providers Choice EHR OR EyeMD EMR OR WRS Health EMR OR Aprima Medical Software OR TRAKnet ORPraxis EMR OR WebPT EMR OR OncologyCloud OR Centricity EMR OR eClinicalWorks 10e OR Practice Choice OR Medisoft Clinical OR Lytec MD OR Practice Partner OR athenahealth OR TherapyAppointment OR EchoVantage OR OmniMD OR RXNT OR AZZLY rize OR Intergy OR Zoobook OR ClinicTracker OR Nexus EHR OR Care360 OR Quanum OR CentralReach OR Blue EHR OR BestNotes OR MDVision OR Office Practicum OR NextGen Healthcare OR PulseEHR OR RevolutionEHR OR mds:chart OR DocuTAP OR VitalHealth EHR OR Allergy EHR OR Exscribe OR ICANotes OR Remedy OR Carelogic OR drchrono OR VelociDoc OR ECLIPSE OR

ChiroTouch OR ReDoc OR AgilityOM OR PIMSY OR PT Practice Pro OR Renesan OR

TSI OR Valant OR Sleep WorkFlow OR TherapyNotes OR Falcon Physician OR AllMeds

OR eDerm OR Medios OR Amazing Charts EHR OR IMS Clinical OR ClinicSource OR

FreePT OR OfficeEMR OR Medflow OR NueMD OR SOAPware OR iPatientCare OR

PrimeSuite'.

Study selection

We included all original studies that compared more than one EHR system. We also included

any study that looked at various aspects pertaining to EHR systems. These included studies

that looked at implementation, user satisfaction, efficiency/performance, documentation, and

research and development. Studies that mentioned EHR or any of the search criteria as a tool

for data collection only were excluded. Abstract studies were excluded. Two authors (MA

and VP) independently reviewed the titles and abstracts of the retrieved articles, and selected

publications to be included in this review. The full texts of these publications were reviewed

by the two authors, who then selected the relevant articles for inclusion in the review.

Data extraction and quality assessment

Two authors (MA and VP) independently extracted data from the full text, which included

source of article, study design, study period, type of EHR System, system comparison,

implementation, user satisfaction, efficiency and performance, documentation, and research

and development. Study design and study quality was determined using the Oxford Centre

for Evidence-Based Medicine (EBM) study design and levels of evidence classification,

respectively.[5, 6]

Data synthesis and analysis

The methodology of the included studies was heterogeneous; therefore, it was not possible to

pool data to conduct statistical analysis.

RESULTS

Study selection

701 potentially relevant articles were retrieved. Of these, 600 articles were excluded

following title and abstract review. Of the remaining 101 articles, 54 studies were excluded

because they were abstracts only. Of the remaining 47 studies one paper was excluded

because the full paper was not in the English language. The remaining 46 studies were

included in this review (Figure 1) (Table 1). The agreement for inclusion of the studies

between the authors was satisfactory ($\kappa = 0.89$).

Study characteristics

The level of evidence ranged from levels 1 to 4 according to the Oxford Centre for Evidence-

based Medicine (**Table 1**).[6] The bulk of the studies were performed in the USA (n = 44),

one study represented a collaborative between Brazil and the Netherlands (n = 1) and the

other was a collaborative between Denmark and Norway (n = 1). The studies were published

from 2007 until 2019, with the majority published in the last 3 years (i.e., between 2017 and

2019, n = 30).

System comparison:

The following studies compared more than one EHR system in their study (n = 6). One study

compared; Epic/ Cerner/ MEDITECH/ McKesson/ MEDHOST/ Healthland/ Allscripts/

Other.[7] Another study looked at Epic/Epic/MDoffice/Nextgen/ Allscripts/ Medflow/ GEHealthcare/ Cerner/ ManagementPlus/ MDIntellesys/ NexTech/ Compulink/ ManagementPlus/ SRSoft/ Practice Fusion/ EyeMD/ Integrity Digital/ ModernizingMedicine/ I MedicWare/ IOPracticeware/ Partners Healthcare.[8] There were also comparisons between Epic / MDIntelleSys [9], Epic / Cerner /Allscripts [10], Epic / Cerner [11] and Cerner / sparrow.[12] Epic was the most favourable system when it came to direct comparison with other EHR systems. Cerner was in second contention; however, this data was limited in terms of number of studies and range of system functions compared. Based on the study by Holmgren et al. 2018, (USA), Epic was associated with significantly better performance on 5 of the 6 criteria.[7] These criteria included the following; medication orders entered using computerized provider order entry, patient's ability to View/Download/Transmit (VDT) their health information, VDT used, medication reconciliation, summary of care record provided and summary of care record sent electronically. In comparison Cerner was significantly positively associated with 3 of these criteria.

Implementation:

The following studies looked at various aspects of implementing an EHR system and its implications (n = 17).[13-28] There was a general consensus among the studies that implementation of EHR systems was challenging in the first instance. It required intense planning and support prior to and during the implementation phase. Productivity also dipped in the early phase of implementation, but several studies showed that productivity improved soon after to return to baseline or make further gains. McDowell et al. 2017, (USA) showed that operating room efficiency, as measured by turnover time of patients, decreased in the first five months post-implementation returning to baseline at six months.[13] Wu et al. 2017, (USA) showed that there was a significant increase in first person in Operating Room (OR)

delay during the first month post-implementation.[22] This difference abated by the second month and becomes statistically indistinguishable from baseline by the fifth month. Read-Brown et al. 2013, (USA) showed a similar dip in performance for a similar duration of time.[25] It reported that intraoperative nursing documentation time significantly increased but returned to near-baseline levels within 3 months. Johnson et al. 2018, (USA) reported that it took 30 months of planning to go live to an epic platform where 17,000 employees were affected by the switch.[29] A study that looked at the UK and Denmark's implementation experience reported that it took Cambridge University Hospitals NHS Foundation Trust 18 months from signing its contract with Epic to going live,[14] while in Denmark where the contract with Epic was signed in 2013, the first implementation began in 2016 with the last of the hospitals making the switch in 2017.

User satisfaction:

Of the 5 studies (n=5) that evaluated user satisfaction, they all related to Epic [10, 18, 30-32] except for one that also examined Cerner and Allscripts.[10] There were mixed reviews when it came to user satisfaction. Issues with efficiency and performance was the driving force behind user dissatisfaction with EHR usage overall. Kamil et al. 2018, (USA) showed that only 37.8% (n = 48) of respondents reported they were somewhat or very satisfied with the EHR while 40.9% (n = 52) of respondents reported they were somewhat or very dissatisfied with the EHR.[10] The five most frequently cited challenges were excessive time burden (n = 36, 28.3%), increased work associated with regulatory compliance (n = 17, 13.4%), the cumbersome, poor design of the EHR (n = 16, 12.6%), the lack of neurotology-specific customization of the EHR (n = 15, 11.8%), and the focus away from patients (n = 14, 9.55%). Makam et al. 2014, (USA) reported that providers expressed concerns about the impact of the EHR on in-person communication with patients.[32] Nearly two-thirds (62%) agreed that the

EHR made it difficult to maintain eye contact with their patients, and 40% thought it interfered with provider–patient communication during visits. There was also an interesting gender difference when it came to EHR user satisfaction. The study by Khairat et al. 2019, (USA)[31] showed that men had a higher perceived EHR workload stress compared with women (p < 0.001). Men reported significantly higher levels of frustration with the EHR compared with women (p < 0.001). Women reported significantly higher satisfaction with the ease of use of the EHR interface than men (p = 0.03), and women's perceived overall usability of the EHR is marginally higher than that of the men (p = 0.06).

Efficiency and performance:

EHR efficiency and performance was the most studied aspect (n =26).[7, 9-13, 15-18, 20-26, 31-37] Long-term use and familiarity with the EHR system helped to improve efficiency. However, the overall review was poor in terms of efficiency and performance with the most commonly cited issues relating to the time taken to complete tasks. This was particularly challenging for those new to EHR and required extra time outside of normal working hours spent on completing various tasks. Kamil et al. 2018, (USA) showed that a majority of responders (n = 84, 66.1%) reported significantly or mildly decreased efficiency.[10]

Makam et al. 2014, (USA) showed that each 5-year decrease in the number of years since graduation was associated with a 16% increase in the odds of agreeing that EHR was easy to use; a 15% increase in the odds of agreeing the EHR improved clinical workflow; a 27% increase in the odds of agreeing that they like to discover new ways to use the EHR; and a 12% increase in the odds of agreeing that EHR helps them be more thorough.[30]

Documentation:

The following studies looked at documentation using EHR (n=18).[7, 11, 12, 15, 18, 23-26, 30, 31, 35-39] Studies showed that documentation with EHR had a positive impact, especially with basic tasks. Its improved productivity, when tailored to specific speciality requirement, allowed a more streamline experience. It also allowed for errors to be picked up and addressed in a more effective manner. Finn et al. 2017, (USA) showed that implementation of Epic Beacon for documentation allowed for identification of over 500% more chemotherapy order errors (41 total errors identified pre-Beacon versus 250 total errors identified post-Beacon).[23] Makam, et al. 2014, (USA) showed that most thought the EHR had a positive impact on routine tasks, such as prescription refills (94%), whereas fewer agreed when it came to complex tasks, such as the delivery of guideline-concordant care for chronic illnesses (51%).[30]

Research and development:

The following studies looked at using EHR in research (n=14)[9, 16, 27, 40-50] and development (n= 15).[20, 28, 31, 38, 40-43, 45, 47-52] Several studies looking at EHR in research showed its vast capabilities and positive implications. There is huge potential to using EHR for collecting large volume of data efficiently and streamline patient information at the port of entry to alert for specific concerns. Development with third party software and gadgets is also being looked at, although this is an emerging market that should allow patients more freedom to review and input their health data. Hayek et al. 2014, (USA) implemented a reminder system consisting of the addition of "Advanced Directives Counselling" to the problem list of EHR, and they managed to increase advance directive documentation to 76% compared to 11.5% without the reminder prompting.[38] Queiroz et al. 2019, (Brazil/Netherlands) used automatization of data collection for clinical research

using EHR and demonstrated that 76.5% to 100% of accurate data can be obtained from this setup.[41]

DISCUSSION

This is the first systematic review to compare different EHR systems. What becomes evident is there are limited studies conducted outside of the USA on the subject, where the leading market share is held by Epic. Epic was the most studied EHR system and studies pertaining to Epic have looked at all aspects of the system from implementation to research and development. Switching to an EHR system is no easy venture, a huge amount of planning and recourses are required. An overall dip in performance is expected to come with the immediate transition. Intensive support across the board especially from the information technology teams is crucial. Documentation with EHR improves efficiency however becoming proficient at using EHR has its drawbacks and limitations. Certain EHR systems (Epic followed by Cerner) are better at this than others, although the numbers of studies looking at direct system comparisons are limited. EHR use in research has a lot of potential and development of software to enable patient-centred care is on the horizon with improvement in technology.

There is little doubt that a gold standard EHR system would be challenging to achieve as evident by the efficiency and performance studies. There are several different user groups (doctors, nurses, ward clerks, administrators, etc.), in different settings (Accident and Emergency, speciality wards, operating theatres, outpatient clinics, etc.) using the same system. However, an ideal system (**Figure 2**) should have, maximum IT support pre- and during its implementation phase. Continued training should be offered and along with a feedback platform for improvements. Training should start early at either medical school or

nursing school and implemented into teaching syllabuses. This will allow for more effective

transition into working life for healthcare professionals. Routine tasks such as requesting

scans should not be taxing or complicated with multiple steps. Flexibility in the layout and

templates to allow for diversity of use is essential across the different settings. Automatic

populating of data should be offered to help expedite tasks sue as discharge summaries or on

templates to be used when alerting against potential adverse events.

In terms of the strengths of this study, most of the studies were conducted in well-respected

and known centres in the USA. They are also very current, and most were published in the

last 3 years.

Most of the results of the studies came from one EHR system Epic, which can be seen as one

of the limitations of this study. In addition, meta-analysis could not be performed due to the

heterogeneity of the studies. This study clearly highlights the lack of comparison between

EHR systems and the monopoly that Epic may hold across the USA. There was very limited

data with regard to cost implications, which is a very important matter in today's NHS. Other

relevant aspects such as medicolegal implications, were barely touched on by one study in its

survey findings, but not elaborated on this any further.[10] While effectiveness in clinical

governance was not considered by any of the studies. More research and studies are required

from UK-based hospitals on systems commonly used in the UK.

CONCLUSION

Epic was the most studied EHR system and the most commonly used vendor on the market.

There is limited comparative data between EHR systems and therefore it is difficult to assess which is the most advantageous system currently available.

LEGENDS

Figure 1: Selection of articles for the systematic review

Figure 2: Process of implementing and EHR system

Table 1: Description of studies included in the systematic review

SUMMARY POINTS

Already known:

- Epic is a popular and widely adopted EHR system.
- Challenges exist surrounding implementation of EHR systems, such as decreased productivity while operators adapt to a new system.
- Superiority of documentation of simple tasks using EHR versus paper systems.

What the study adds:

- Comparison of performance of several EHR systems.
- Deeper understanding of the lag period associated with implementation of EHR and productivity.
- Identifies gender discrepancy of user satisfaction with using an EHR system.
- Knowledge of how to use EHR in research and development.

AUTHORS' CONTRIBUTIONS

Mohammed Al Ani - literature search, study design, data collection, data analysis, data

interpretation

George Garas – data analysis, data interpretation, critical revision

James Hollingshead – study concept, critical revision

Drostan Cheetham – study concept, critical revision

Thanos Athanasiou - study design, critical revision

Vanash Patel (corresponding author) – study design, data analysis, data interpretation, critical

revision

All authors contributed to drafting the article or revising it critically for important intellectual

content. All authors have approved the final version of the manuscript.

All authors had full access to all of the data (including statistical reports and tables) in the

study and take responsibility for the integrity of the data and the accuracy of the data

analysis.

TRANSPARENCY DECLARATION

The corresponding author affirms that the manuscript is an honest, accurate, and transparent

account of the study being reported. No important aspects of the study have been omitted,

and any discrepancies from the study as planned have been explained.

CONFLICT OF INTEREST STATEMENT

All authors declare that they have no relationships with any company that might have an

interest in the submitted work in the previous 3 years; their spouses, partners, or children

have no financial relationships that may be relevant to the submitted work; and all authors

have no non-financial interests that may be relevant to the submitted work.

FUNDING SOURCE

None

REFERENCES

- Electronic Health Records / CMS. And; Available from: https://www.cms.gov/Medicare/E-Health/EHealthRecords.
- 2. England, N., NHS England » Cutting reliance on paper will make patients safer, says NHS England. 2020.
- 3. Electronic Health Records Overview. 2020.
- 4. Liberati, A., et al., The PRISMA statement for reporting systematic reviews and metaanalyses of studies that evaluate healthcare interventions: explanation and elaboration. Bmj, 2009. **339**: p. b2700.
- 5. Study Designs CEBM. 2014.
- 6. OCEBM Levels of Evidence CEBM. 2016.
- 7. Holmgren, A.J., J. Adler-Milstein, and J. McCullough, *Are all certified EHRs created equal? Assessing the relationship between EHR vendor and hospital meaningful use performance.* J Am Med Inform Assoc, 2018. **25**(6): p. 654-660.
- 8. Boland, M.V., et al., *Medicare incentive payments to U.S. ophthalmologists for use of electronic health records: 2011–2016.* Ophthalmology, 2019. **126**(7): p. 928-34.
- 9. Palestine, A.G., et al., Assessing the Precision of ICD-10 Codes for Uveitis in 2 Electronic Health Record Systems. JAMA Ophthalmol, 2018. **136**(10): p. 1186-1190.
- 10. Kamil, R.J., et al., *Electronic Health Record Use Among American Neurotology Society Members*. Otol Neurotol, 2018. **39**(9): p. e876-e882.
- 11. Ratwani, R.M., et al., A usability and safety analysis of electronic health records: a multi-center study. J Am Med Inform Assoc, 2018. **25**(9): p. 1197-1201.
- 12. Crawford, S., et al., Electronic Health Record Documentation Times among Emergency Medicine Trainees, in Perspect Health Inf Manag. 2019.
- 13. McDowell, J., et al., Effect of the Implementation of a New Electronic Health Record System on Surgical Case Turnover Time. J Med Syst, 2017. **41**(3): p. 42.
- 14. Hertzum, M. and G. Ellingsen, *The implementation of an electronic health record:*Comparing preparations for Epic in Norway with experiences from the UK and
 Denmark. International Journal of Medical Informatics, 2019. **129**: p. 312-317.
- 15. Koppel, R. and C.U. Lehmann, *Implications of an emerging EHR monoculture for hospitals and healthcare systems.* J Am Med Inform Assoc, 2015. **22**(2): p. 465-71.
- 16. Gerber, D.E., et al., *Predictors and intensity of online access to electronic medical records among patients with cancer.* J Oncol Pract, 2014. **10**(5): p. e307-12.
- 17. Nemeth, L.S. and A.M. Wessell, *Improving medication safety in primary care using electronic health records.* J Patient Saf, 2010. **6**(4): p. 238-43.
- 18. Kirkendall, E.S., et al., *Transitioning from a computerized provider order entry and paper documentation system to an electronic health record: expectations and experiences of hospital staff.* Int J Med Inform, 2013. **82**(11): p. 1037-45.
- 19. Grieger, D.L., et al., A Pilot Study to Document the Return on Investment for Implementing an Ambulatory Electronic Health Record at an Academic Medical Center. Journal of the American College of Surgeons, 2007. **205**(1): p. 89-96.
- 20. Whalen, K., et al., *Transition to a new electronic health record and pediatric medication safety: lessons learned in pediatrics within a large academic health system.* J Am Med Inform Assoc, 2018. **25**(7): p. 848-854.

- 21. Johnson, K.B. and J.M. Ehrenfeld, *An EPIC Switch: Preparing for an Electronic Health Record Transition at Vanderbilt University Medical Center.* J Med Syst, 2017. **42**(1): p. 6.
- Wu, A., et al., Introduction of a new electronic medical record system has mixed effects on first surgical case efficiency metrics. J Clin Monit Comput, 2017. **31**(5): p. 1073-1079.
- 23. Finn, A., et al., Evaluation of electronic health record implementation on pharmacist interventions related to oral chemotherapy management. J Oncol Pharm Pract, 2017. 23(8): p. 563-574.
- 24. Bornstein, S., An integrated EHR at Northern California Kaiser Permanente: pitfalls, challenges, and benefits experienced in transitioning. Appl Clin Inform, 2012. **3**(3): p. 318-25.
- 25. Read-Brown, S., et al., *Time-Motion Analysis of Clinical Nursing Documentation During Implementation of an Electronic Operating Room Management System for Ophthalmic Surgery*, in *AMIA Annu Symp Proc.* 2013. p. 1195-204.
- 26. Redd, T., et al., Implementation of electronic health record systems in ophthalmology: impact on clinical volume compared to other medical fields. Investigative Ophthalmology & Visual Science, 2013. **54**(15): p. 4426-4426.
- 27. Bush, R.A., et al., Structured Data Entry in the Electronic Medical Record: Perspectives of Pediatric Specialty Physicians and Surgeons. J Med Syst, 2017. **41**(5): p. 75.
- 28. Pereira, A.G., et al., Collaborating for Competency—A Model for Single Electronic Health Record Onboarding for Medical Students Rotating among Separate Health Systems, in Appl Clin Inform. 2018. p. 199-204.
- 29. Johnson, K.B., P. Sternberg, and M. Dubree, *An EPIC Switch: Observations and Opportunities After Go-Live*. Journal of Medical Systems, 2018. **42**(9): p. 1-3.
- 30. Makam, A.N., et al., *The good, the bad and the early adopters: providers' attitudes about a common, commercial EHR*. J Eval Clin Pract, 2014. **20**(1): p. 36-42.
- 31. Khairat, S., et al., *Physicians' gender and their use of electronic health records:* findings from a mixed-methods usability study. J Am Med Inform Assoc, 2019. **26**(12): p. 1505-1514.
- 32. Makam, A.N., et al., *Use and satisfaction with key functions of a common commercial electronic health record: a survey of primary care providers.* BMC Med Inform Decis Mak, 2013. **13**: p. 86.
- Wang, J.K., et al., Characterizing electronic health record usage patterns of inpatient medicine residents using event log data. PLoS One, 2019. **14**(2): p. e0205379.
- 34. Adler-Milstein, J. and R.S. Huckman, *The impact of electronic health record use on physician productivity.* Am J Manag Care, 2013. **19**(10 Spec No): p. Sp345-52.
- 35. Cox, M.L., et al., *Documenting or Operating: Where Is Time Spent in General Surgery Residency?* J Surg Educ, 2018. **75**(6): p. e97-e106.
- 36. Arndt, B.G., et al., *Tethered to the EHR: Primary Care Physician Workload Assessment Using EHR Event Log Data and Time-Motion Observations*. Ann Fam Med, 2017. **15**(5): p. 419-426.
- 37. Chen, L., et al., Racing Against the Clock: Internal Medicine Residents' Time Spent On Electronic Health Records. J Grad Med Educ, 2016. **8**(1): p. 39-44.
- 38. Hayek, S., et al., End-of-life care planning: improving documentation of advance directives in the outpatient clinic using electronic medical records. J Palliat Med, 2014. **17**(12): p. 1348-52.

- 39. Callen, J.L., M. Alderton, and J. McIntosh, *Evaluation of electronic discharge* summaries: a comparison of documentation in electronic and handwritten discharge summaries. Int J Med Inform, 2008. **77**(9): p. 613-20.
- 40. Dinh-Le, C., et al., Wearable Health Technology and Electronic Health Record Integration: Scoping Review and Future Directions. JMIR Mhealth Uhealth, 2019. **7**(9): p. e12861.
- 41. Queiroz, V.N.F., et al., Methodological description of clinical research data collection through electronic medical records in a center participating in an international multicenter study. Einstein (Sao Paulo), 2019. **17**(4): p. eAE4791.
- 42. Lewinski, A.A., et al., *Bridging the integration gap between patient-generated blood glucose data and electronic health records.* J Am Med Inform Assoc, 2019. **26**(7): p. 667-672.
- 43. Rumball-Smith, J., et al., *Implementation of routine electronic health record-based child abuse screening in General Emergency Departments*. Child Abuse Negl, 2018. **85**: p. 58-67.
- 44. Milinovich, A. and M.W. Kattan, *Extracting and utilizing electronic health data from Epic for research*, in *Ann Transl Med*. 2018.
- 45. Reagor, J.A., A Dedicated Perfusion Electronic Medical Record with Discrete Epic Integration, in J Extra Corpor Technol. 2017. p. 291-8.
- 46. Bernstein, S.L., et al., Design and implementation of decision support for tobacco dependence treatment in an inpatient electronic medical record: a randomized trial. Transl Behav Med, 2017. **7**(2): p. 185-195.
- 47. Gabel, E., et al., Creation and Validation of an Automated Algorithm to Determine Postoperative Ventilator Requirements After Cardiac Surgery. Anesth Analg, 2017. 124(5): p. 1423-1430.
- 48. Bain, P.A., *Collaboration saves time*. Wmj, 2008. **107**(8): p. 380-1.
- 49. Gold, H.T., et al., Implementation and early adaptation of patient-reported outcome measures into an electronic health record: A technical report. Health Informatics J, 2018: p. 1460458218813710.
- 50. Devoe, C., et al., Use of Electronic Health Records to Develop and Implement a Silent Best Practice Alert Notification System for Patient Recruitment in Clinical Research: Quality Improvement Initiative. JMIR Med Inform, 2019. **7**(2): p. e10020.
- 51. Hill-Kayser, C.E., et al., Feasibility Study of an Electronic Interface Between Internet-Based Survivorship Care Plans and Electronic Medical Records. J Oncol Pract, 2016. 12(4): p. e380-7.
- 52. Carter, Z.A., et al., *Creation of an Internal Teledermatology Store-and-Forward System in an Existing Electronic Health Record: A Pilot Study in a Safety-Net Public Health and Hospital System.* JAMA Dermatol, 2017. **153**(7): p. 644-650.

Source	Study design	Study period	Level of evidence	EHR system	System comparison	Implementation	User satisfaction	Efficiency and performance	Documentation	Research and development	Main outcomes
Holmgren et al. 2018, (USA) ⁷	Observational - cross sectional	2010 - 2016	4	Epic, Cerner, MEDITECH, McKesson, MEDHOST, Healthland, Allscripts	Yes	No	No	Yes	Yes	No	Epic significantly positively associated with multiple criteria (p < 0.01). Cerner positively associated with several criteria (p < 0.01), but with negative performance on one criterion, and remaining vendors reflected a mix. Vendors are making different design choices and some wendors are better at creating systems that enable hospitals to achieve high levels of performance on meaningful use criteria.
Boland et al. 2019, (USA) ⁸	Observational - retrospective	2011-2016	4	Epic, MDoffice, Nextgen, Allscripts, Medflow, GEHealthcare, Cerner, ManagementPlus, MDIntellesys, NexTech, Compulink, ManagementPlus, SRSoft, Practice Fusion, EyeMD, Integrity Digital, ModernizingMedicine, I MedicWare, IOPracticeware, Partners Healthcare	Yes	No	No	No	No	No	Most prevalent EHR for attestation for meaningful use in ophthalmology was Epic which is almost exclusively deployed at large health systems. Large proportion of attestations using Epic in meaningful use program may suggest the resources required to participate may favour institutions with greater ecoNomies of scale.
McDowell et al. 2017, (USA) ¹³	Observational - survey	2014 - 2016	4	Epic	No	Yes	No	Yes	No	No	Significant increase in Turn Over Time (63.0 vs. 53.0 min, $p < 0.001$) in the first month after implementation. This improved by the second month (59.0 vs. 53.0 min, $p < 0.001$), but the relative increase persisted until the end of the fifth month after which it remained around the preimplementation baseline until end of study.
Palestine et al. 2018, (USA) ⁹	Observational - retrospective	2018	4	Epic, MDIntelleSys	Yes	No	No	Yes	No	Yes	Analysis of large databases generated from the pooling of EHR data could produce results with substantial bias because of misclassification resulting from conflicting and imprecise coding, which in this study was "uveitis".
Hertzum et al. 2019, (Denmark/Norway) ¹⁴	Qualitative - descriptive	2018	4	Epic	No	Yes	No	No	No	No	Documented experiences from the UK and Danish implementations of Epic identify more challenges than solutions and are therefore not straightforward to learn from.
Koppel et al. 2015, (USA) ¹⁵	Qualitative - descriptive	2014	4	Epic	No	Yes	No	Yes	Yes	No	Single-vendor ascendency offers remarkable opportunities as well as challenges. Providers and others should examine advantages and disadvantages, and act to ensure patient safety, interoperability, clinical efficiency, regulatory prudence, cost reductions, and long-term health.
Gerber et al. 2014, (USA) ¹⁶	Observational - retrospective	2007 - 2012	4	Еріс	No	Yes	No	Yes	No	Yes	Among patients with cancer, personal health record (PHR) portal use is frequent and increasing. Younger patients, white patients, and patients with upper aerodigestive malignancies exhibit the heaviest portal use.
Nemeth et al. 2010, (USA) ¹⁷	Qualitative - descriptive	2008	4	Not specified	No	Yes	No	Yes	No	Yes	Developing a system to maintain an accurate list of patient medications within EHRs was identified as a key plan in most of the practices. To implement this strategy, almost half of the practices planned to use a patient update form at registration.

1											1
Kirkendall et al. 2013, (USA) ¹⁸	Descriptive - cross sectional	2010 - 2011	4	Epic	No	Yes	Yes	Yes	Yes	No	Attitudes and expectations were mostly positive and score trends over time were positive or neutral. Nurses generally had fewer positive attitudes about the transition than non-nursing respondents, although the difference diminished after implementation.
Grieger et al. 2007 (USA) ¹⁹	Observational - retrospective	2003 - 2005	4	Not specified	No	Yes	No	No	No	No	An EHR can rapidly demonstrate a positive return on investment when implemented in ambulatory offices associated with a university medical centre, with a neutral impact on efficiency and billing.
Whalen et al. 2018, (USA) ²⁰	Observational- cross sectional	2015 - 2016	4	Epic	No	Yes	No	Yes	No	Yes	After implementation, there was a 5-fold increase in the overall number of medication safety reports; by the third month the rate of reported medication errors had returned to baseline.
Johnson et al. 2018, (USA) ²⁹	Descriptive	2017	4	Epic	No	Yes	No	Yes	No	No	Stabilization of an EHR requires enormous focus and discipline. Core principles of stabilization appear to be abstraction of individual problems into organizational thematic issues, use of Collaborative/interdisciplinary teams to solve problems, creative and timely support strategies, and early and universal attention to change management.
Johnson et al. 2017, (USA) ²¹	Descriptive	2017	4	Epic	No	Yes	No	No	No	No	Organized planning combined with clear and consistent communication were key drivers of the success of the Vanderbilt University Medical Center transition to Epic.
Wu et al. 2017, (USA) ²²	Observational- cross sectional	2012 - 2016	4	Epic	No	Yes	No	Yes	No	No	Significant increase in first patient in room delay during the first month postimplementation (11.07 vs. 3.47 min, $p < 0.0001$). Difference abates by second month (4.82 vs. 3.31 min, $p = 0.003$ and is statistically indistinguishable from baseline by fifth month (4.72 vs. 4.08 min, $p = 0.02885$). In contrast, first case on time start delay starts around the same level in first month post-implementation. By third month, the postimplementation group shows improvement beyond preimplementation group.
Finn et al. 2017, (USA) ²³	Observational - retrospective	2013 - 2014	4	Epic	No	Yes	No	Yes	Yes	No	Implementation of an electronic workflow for oral chemotherapy dramatically increased pharmacist review of orders, resulting in improved documentation of interventions and errors, decreased need for chaffication of orders, as well as increased volume of prescriptions at on-site pharmacy.
Bornstein 2012, (USA) ²⁴	Descriptive	2012	4	Epic	No	Yes	No	Yes	Yes	No	Challenges with implementation include: the impact on access, technical challenges that impacted performance and availability. Challenges also arise from perceptions of decreased functionality in the new system from that found in older legacy systems.

1				1							+
Kamil et al. 2018, (USA) ¹⁰	Observational- cross sectional	2017	4	Epic, Cerner, Allscripts	Yes	No	Yes	Yes	No	No	Epic was the most commonly used EHR with 89 (70.1%) respondents using this system. Eighty-four (66.1%) respondents reported their efficiency was reduced by EHR use, and there was an even spit between respondents who reported they were satisfied versus dissatisfied with their EHR (40% each).
Ratwani et al. 2018, (USA) ¹¹	Observational- cross sectional	2018	4	Epic, Cerner	Yes	No	No	Yes	Yes	No	Wide variability in task duration, clicks, and accuracy when completing basic EHR functions across EHR products from the same vendor and between products from different vendors. Results highlight the variability that can be introduced from local sie customization, given that products from the same vendor resulted in vastly different performance results.
Makam et al. 2014, (USA) ³⁰	Observational- cross sectional survey	2011	4	Epic	No	No	Yes	Yes	Yes	No	Most thought the EHR had a positive impact on routine tasks, such as prescription refills (94%), whereas fewer agreed for complex tasks, such as delivery of guideline-concordant care for chronic illnesses (51%). Two-thirds (62%) thought it interfered with eye contact with patients, and 40% reported that it interfered with in-visit communication. Early adopters of technology reported greater positive effects of the EHR, even after adjusting for age.
Khairat et al. 2019, (USA) ³¹	Cross-sectional, mixed-methods assessment	2019	4	Epic	No	No	Yes	Yes	Yes	No	Female physicians demonstrated higher efficiency in completion time and mouse clicks. Men reported significantly higher perceived EHR workbad stress compared with women. Men reported significantly higher levels of frustration with the EHR compared with Women. Women reported significantly higher satisfaction with the ease of use of the EHR interface than men. Women's perceived overall usability of the EHR is marginally higher than that of the men.
Wang et al. 2019, (USA) ³³	Observational - retrospective	2013 - 2016	4	Epic	No	No	No	Yes	No	No	Across all rotations and roles, residents spent on average 5.38 hours using the EHR. Post-graduate year one interns and PGY2+ residents spent on average 2.4 and 4.1 times the number of EHR hours on information review (chart, note, and results review) and information entry (Note and order entry). Analysis of EHR event log data can enable medical educators and programs to develop more targeted interventions to improve physician-computer-patient interactions, centred on specific EHR actions.
Adler-Milstein et al. 2013, (USA) ³⁴	Observational - retrospective	2006 - 2009	4	Not specified	No	No	No	Yes	No	No	More intensive EHR use and greater delegation are independently associated with higher clinician productivity in ambulatory settings. EHR use and delegation operate as complements in large practices and as substitutes in small practices, suggesting that organizational size affects the marginal impact on productivity of EHR use and delegation.
Makam et al. 2013, (USA) ³²	Observational- cross sectional survey	2011	4	Epic	No	No	Yes	Yes	Yes	No	Variability in providers use and satisfaction with many key EHR functions. Based on a diverse group of primary care providers experienced with using a common EHR system. The majority of providers were not regularly using or were not highly satisfied with a few core features of the HER: including documentation of preventive services and the health maintenance module.
Read-Brown et al. 2013, (USA) ²³	Observational - cross sectional	2012 - 2013	4	Epic	No	Yes	No	Yes	Yes	No	During the early implementation period of an EHR operating room management system, intraoperative nursing documentation time significantly increased (16.5 minutes/procedure, vs. 7.5 minutes/procedure, p < 0.0001) but returned to near-baseline levels after 3 months. There were no significant differences in operating room turnover time and surgical volume was not negatively affected.

Redd et al. 2013, (USA) ²⁶	Observational - cross sectional	2006 - 2009	4	Epic	No	Yes	No	Yes	Yes	No	EHRs are associated with increased documentation time, little or No increase in clinical volume, and major changes in the nature of ophthalmic documentation. Improvements in the design and usability of ophthalmic EHR system interfaces may improve the efficiency of clinical documentation at the point of care and identify optimal strategies for electronic representation of examination findings.
Crawford et al. 2019, (USA) ¹²	Observational - cross sectional	2019	4	Cerner, sparrow	Yes	No	No	Yes	Yes	No	Participants' level of training and experience with a system affected their documentation time. Documentation on the Cerner system was faster for more experienced residents compared with less experience dues fix as not a dramatic for the Sparrow system, which was new to all users; however, more experienced residents were still faster than their junior counterparts.
Cox et al. 2018, (USA) ³⁵	Observational - retrospective	2016 - 2017	4	Epic	No	No	No	Yes	Yes	No	General surgery residents spend approximately 2.4 hours per day and 23.7 hours per week working in the EHR. This time accounts 38% of the average weekly duty hours actually logged by the resident cohort during the study period.
Arndt et al. 2017, (USA) ³⁶	Observational - retrospective	2013 - 2016	4	Epic	No	No	No	Yes	Yes	No	Primary care physicians spend nearly 6 hours interacting with the EHR during and after clinic hours. EHR event logs can identify areas of EHR-related work that could be despated, thus reducing workload, improving professional satisfaction, and decreasing burnout.
Hayek et al. 2014, (USA) ³⁸	Observational - Prospective	2011 - 2012	4	Epic	No	No	No	No	Yes	No	Pilot study suggests (1) patient end-of life preferences are rarely documented in a resident-run primary care setting; (2) physician education and one-time reminders on counselling and discussing advance directly (AD) alone have a limited impact in improving AD documentation; and (3) a dedicated section for AD documentation that is easily accessible to physicians and is a permanent part of the medical record significantly improved the rate of AD documentation.
Chen et al. 2016, (USA) ³⁷	Observational - retrospective	2014 - 2015	4	Cerner	No	No	No	Yes	Yes	No	Study objectively measured interns' EHR use and found that interns spent at least 5 hours a day on the EHR caring for a maximum of 10 patients. Interns spent 7 hours a day at the start of training and 5 hours of the day 6 months later. Improvement was most likely gained from increased familiarity with using the EHR, comfort with managing different clinical scenarios, and learning from colleagues.
Dinh-Le et al. 2019, (USA) ⁴⁰	Systematic review	2017 - 2019	1	Epic	No	No	No	No	No	Yes	Numerous burriers to the efficient implementation of wearable health technology which are likely to hinder widespread adoption across health systems.
Queiroz et al. 2019, (Brazil/Netherlands) ⁴¹	Observational - Prospective multicenter	2017	4	Cerner	No	No	No	No	No	Yes	EHR has a wide spectrum of applications in clinical research, from secondary utilization of EHR supporting clinical research, to registry-based randomized controlled trials. Potential advantages include cost reduction, fast patient recruitment, data produced in "ead world" scenarios and the potential for a comprehensive follow up of patients. However, Ethics concerns are major challenges.

Hill-Kayser et al. 2016, (USA) ⁵¹	Observational - retrospective	2016	4	Epic	No	No	No	No	No	Yes	A survivorship care plan can be feasibly fully integrated with EHR at a major cancer centre. Represents a milestone in the ultimate goal of care plan provision for all cancer survivors. This integrated technology has the potential to overcome the majority of barriers that have limited care plan use.
Lewinski et al. 2019, (USA) ⁴²	Observational - Prospective	2018	4	Epic	No	No	No	No	No	Yes	Use of the platforms assisted diabetes self-management and patient- generated health data could be feasibly integrated into a health system's EHR.
Rumball-Smith et al. 2018, (USA) ⁴³	Observational - cross sectional	2016	4	Cerner	No	No	No	No	No	Yes	Three key findings: (1) Demonstrates that an EHR-based child abuse screening tool can be successfully implemented over a relatively short time period across multiple hospitals; (2) using EHR, for documentation allows for standardised recording of suspicions and enables a cumulative record for each child; and (3) electronic platforms allow for reminders to be sent to the triage nurse to complete.
MiliNovich et al. 2018, (USA) ²⁴	Descriptive	2018	4	Еріс	No	No	No	No	No	Yes	Simplifying the data structure into Unified Medical Language System identifiers saves thousands of hours in defining populations and extracting normalized data sets for analysis.
Reagor 2017, (USA) ⁴⁵	Descriptive	2017	4	Еріс	No	No	No	No	No	Yes	A dedicated perfusion electronic medical record with discrete Epic integration has allowed for an ideal perfusion data acquisition model, which collects and makes available in real time the appropriate variables, alerts clinicians to avariation in optimal parameters, populates a database for quality monitoring and research, and has the capability of passing deidentified data to national registries.
Bernstein, Rosner et al. 2017, (USA) ⁴⁶	Randomised prospective clinical trial	2013 - 2015	2	Epic	No	No	No	No	No	Yes	Designing and implementing an order set and alert for tobacco treatment in an EHR is feasible and helps physicians place more orders for tobacco treatment medication, referrals to the state smokers' quit line, and e-mails to patient's primary care physicians.
Bush et al. 2017, (USA) ²⁷	Observational- cross sectional survey	2014	4	Еріс	No	Yes	No	No	No	Yes	Implementation of a structured data entry systems program are much more likely to be successful if adoption is speciality targeted and presented with the context of that speciality's workflow rather than a uniform approach. Adoption is also more likely of a structured data entry system if performance is not adversely affected.
Carter et al. 2017, (USA) ³²	Observational - cross sectional	2014	4	Еріс	No	No	No	No	No	Yes	Epic-based store-and-forward teledermatology system can improve access to dermatologic care by decreasing the wait time to evaluation, decreasing time to treatment of skin diseases, and increasing the percentage of referred patients evaluated by a dermatologist. The reliability of this diagnostic tool is 100% when compared between 2 teledermatologists, with few discordant cases on in-person evaluation.

Gabel et al. 2017, (USA) ⁴⁷	Experimental clinical trial	2013 - 2014	4	Epic	No	No	No	No	No	Yes	Automated algorithm to determine postoperative ventilator requirements after cardiac surgery. Achieved by incorporating 3 different sources into an algorithm and by using preprogramed clinical judgment to overcome common errors with data entry. Results proved to be more comprehensive and more accurate and required a fraction of the computation time.
Bain 2008, (USA) ⁴⁸	Descriptive	2008	4	Epic	No	No	No	No	No	Yes	Workflow process was improved and streamlined through collaboration between a government agency and a health care system using an EHR. Government agency benefits by receiving complete and legible forms. Clinician and health care system benefit by decreased time necessary to complete forms and decreased amount of rework.
Gold et al. 2018, (USA) ⁴⁹	Observational - cross sectional	2017 - 2018	4	Epic	No	No	No	No	No	Yes	Integration of patient-reported outcome measures into the EHR may be fundamental for advancing clinical care to improve patient engagement and health outcomes. Key elements of success of this project relies on engaged clinical, research, and IT leadership; early novelement of end-users in system design; a good working relationship with the EHR vendor to address difficult technical issues.
Devoe et al. 2019, (USA) ⁵⁰	Observational - cross sectional	2017	4	Epic	No	No	No	No	No	Yes	Silent Best Practice Alert notifications can be used in clinical research. They help reduce the amount of time spent screening and increase the potential patient pool for study recruitment, resulting in increased cost- efficiency and accelerated study completion timelines.
Pereira et al. 2018, (USA) ²⁸	Observational - cross sectional	2016	4	Epic	No	Yes	No	Yes	Yes	No	Epic curriculum can be used and adopted by multiple different clinical partners. Benefits include saved time for both Epic trainers at clinical sites and students alike and sprovide students comfort in their readiness to use the EHR during their clinical rotations.
Callen et al. 2008, (USA) ³⁹	Observational- cross sectional	2004 - 2005	4	Not specified	No	No	No	No	Yes	No	When comparing written versus electronic discharge summaries: in the early stages of EHR implementation, discharge summaries may be more deficient, and they are not higher in quality. Free text items such as summary of the patient's progress are more likely be documented in electronic summaries.

Pre implementation

Implementation

Post implementation

Aedical and nursing chool teaching modules reemployment learning nodules

amiliarisation drop in essions

Financial implications

Performance measures

Extra IT support

Backup measures (paper or pre implementation recourses)

Feedback

Specialty specific applications and alerts

Use of EHR systems in current research

IT support and EHR systems training