

Copy/Paste:
Prevalence, Problems,
and Best Practices

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 1

Contents
Background .. 2

Methods ... 2

Results ... 3

What Is the Prevalence of Copy/Paste Use? ... 3

Self-reported Use ... 3

Chart-based Studies .. 4

Direct Observation ... 5

Problematic Consequences for Patients .. 7

Risks to Patient Safety .. 7

Association with Clinical Outcomes .. 8

Other Consequences ... 8

Problematic Consequences for the Medical Chart ... 10

Factors Contributing to a Challenging Environment for Medical Documentation .. 11

Recommendations ... 13

Author Responsibilities .. 13

Implications for EHR Design .. 14

Organizational Responsibilities ... 17

Commentary/Conclusion ... 18

References .. 19

Appendix A .. A-1

Appendix B ... B-1

Tables
Table 1. Prevalence of Copy/Paste .. 6

Table 2. Study Definitions of Copy/Paste .. 6

Table 3. Study Categorization of Risk Associated with Copy/Pasted Material ... 9

Table 4. Common Themes Regarding Author Responsibilities .. 13

Table 5. Selected Proposed EHR Modifications to Address Problematic Aspects of Copy/Paste from the
Literature and Implementation Considerations .. 15

Figures
Figure 1 Contextual Factors Contributing to Copy/Paste ... 12

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 2

Background
The copy/paste function in electronic health records (EHRs) allows users to easily duplicate information such
as text, images, and other data within or between documents. Many EHRs also support copy-forward
functionality, which allows authors to begin a new progress note by populating the text with the contents of a
prior note, presumably to reflect the details of the new encounter. The increased use of EHRs, fueled in part
by legislation such as the Health Information Technology for Economic and Clinical Health (HITECH) Act of
2009, has highlighted both the unique strengths and challenges posed by electronic documentation of
patient care, including the proper use of copy/paste and copy-forward functionality.

Healthcare providers under time constraints use copy/paste to improve documentation efficiency and
reproduce prior test results or medication lists (which might remain stable from visit to visit, but are germane
to the patient’s care) instead of laboriously retyping them. However, use of copy/paste may also contribute to
lengthy and less-organized progress notes and propagation of outdated or inaccurate information in the
patient chart, with potential risks to patient safety. Increasingly, EHRs also allow measurement and
longitudinal tracking of clinical outcomes that can inform quality improvement initiatives—functions that are
compromised by inaccurate documentation. Recently, the U.S. Office of the Inspector General raised concerns
that inappropriate use of copy/paste could be contributing to reimbursement fraud. In response to these
concerns, in 2014, the American Health Information Management Association released a position statement,
titled Appropriate Use of the Copy and Paste Functionality in Electronic Health Records.1 Several other
organizations, including the Federation of State Medical Boards, have also formally addressed this issue.

Despite the importance of this topic, no published articles to date have systematically reviewed the evidence
regarding prevalence of and patient safety risks associated with copy/paste or copy-forward. In this review,
we address the following four key questions:

1) What is the prevalence of copy/paste and copy-forward use in the EHR?

2) What evidence exists that copy/paste or copy-forward use is associated with adverse patient events?

3) What characteristic problems are associated with copy/paste and copy-forward?

4) What best practices or recommendations have been made to address proper use of copy/paste and
copy-forward? Although irresponsible use of copy/paste and cloned statements associated with
reimbursement fraud are serious concerns, we considered this outside the scope of this project.

Methods
We conducted a systematic literature search of PubMed, MEDLINE, EMBASE, CINAHL, Journals@OVID,
ScienceDirect, Scopus, PS Net, and the Agency for Healthcare Research and Quality Web Morbidity and
Mortality using a search strategy developed by a medical librarian. The search strategy (available upon
request) included studies published from January 2010 to January 2015 and used a combination of medical
subject headings and keywords. Bibliographies of identified studies were also reviewed for relevant citations
and additional articles. Gray literature was retrieved by searching the publications and websites of relevant
vendors, professional organizations, private agencies, and government agencies. A doctoral-level analyst
reviewed abstracts to determine relevance. Specifically, studies were included if they addressed frequency
of copy/paste or copy-forward use, perception or attitudes among healthcare staff regarding these functions,
copy/paste–associated patient safety or clinical outcomes, copy/paste–associated problems, lessons
learned, or interventions aimed at decreasing inappropriate use. Studies were excluded if they primarily

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 3

addressed use of copy/paste to address reimbursement fraud. We included 51 articles and tabulated
reported data regarding prevalence, patient safety outcomes, and recommendations and perceptions
regarding copy/paste or copy-forward.

Results
In the first half of this paper, we summarize the evidence addressing key questions 1 and 2. We also
summarize existing categories of risk severity used in the literature as well as healthcare provider
perceptions of associated risks.

In the second half of the paper, we address key questions 3 and 4 by offering a narrative summary of
potentially problematic consequences to medical documentation, contextual factors likely contributing to an
environment that promotes inappropriate copy/paste use, and recommendations/best practices gleaned
from the literature. Specifically, we discuss recommendations from the literature addressed to individual
authors, professional organizations, and healthcare institutions. We also summarize suggestions from the
literature regarding potential EHR adaptations to address problematic copy/paste use. For simplicity,
throughout the rest of the paper, we will use copy/paste to refer to copy/paste and copy-forward
functionality.

What Is the Prevalence of Copy/Paste Use?
Table 1 below provides an overall summary of prevalence estimates from included studies. We identified 13
studies2-14 and 2 conference abstracts15,16 that evaluated the frequency of copy/paste use in 3 ways: by self-
report (survey studies of healthcare providers), retrospective review of patient charts, and direct observation
of the note-writing process. Appendix A, Table 1 describes these studies in further detail. Overall, authors
reported high rates of copy/paste use, while frequency of copied material identified by chart reviews varied
widely, perhaps due to differing clinical contexts and varied definitions of copying (see Table 2). Notably, not
all studies specified how copy/paste was defined.

Self-reported Use

We identified three research studies published as full articles2-4 and one survey published only as a
conference abstract.15 These studies surveyed healthcare providers’ use of copy/paste (see Table 1 for
results). Three large studies surveying medical students, residents, and attending physicians reported high
rates of use across all training levels. O’Donnell4 surveyed 315 physicians and found that 90% of physicians
using an EHR for inpatient documentation used copy/paste to write daily progress notes, and 78% identified
themselves as high-frequency users (using copy/paste almost always or most of the time). Eighty-one
percent of copy/paste users frequently copied notes authored by other physicians, and 72% copied notes
from prior admissions. Heiman and colleagues similarly found high rates of use among Northwestern
University (Chicago, IL, USA) medical students, with 66% reporting that they copied their own notes
“frequently or nearly always.”2 Students were also asked how often they observed authors copying from a
different provider’s note: 86% of students had witnessed this type of copying by residents, and 60% had
observed it in an attending physician. Swary et al. surveyed 143 dermatology residents and found that 83%
admitted to copy/pasting a prior author’s past medical history, social history, or family history without
confirming the information’s accuracy with the patient.3 Finally, in a smaller survey reported only in a
conference abstract, 39 residents and 14 faculty at the University of Pittsburgh (PA, USA) were asked how
often they copy/pasted from a prior note in the outpatient clinic setting. Significantly lower rates of
copy/paste use were reported (13% for residents, 7% for faculty).15

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 4

Chart-based Studies

Outpatient

We identified nine studies published as full articles5,6,8-13,17 and one published only as a conference
abstract.16 These studies assessed the frequency of copy/paste by performing retrospective chart reviews.
Edwards et al. (2014) reviewed a random sample of 239 EHR notes from outpatient visits to an
endocrinologist, cardiologist, or primary care physician for diabetes, coronary artery disease, or both.5
Overall, 10.8% of notes contained copy/pasted material; frequency of copying varied significantly by
specialty: 19.5% of endocrinology notes contained copy/pasted material compared to 8.2% of primary care
notes and 1.9% of cardiology notes (p <0.01). No study definition of copying was provided.

Two studies (Turchin et al. 2011 and Zhang et al. 2013) evaluated how often authors documented lifestyle
counseling for patients with diabetes by copying from their own prior notes. Specifically, Turchin et al.
explored how often attestations of lifestyle counseling addressing diet, exercise, and weight loss for adult
patients with diabetes (followed on average over 3.7 years) were copied.10 Copying was defined as use of a
sentence identical to a sentence in the previous note from the same provider for the same patient. Using
software, 62,934 notes for 5,914 patients with diabetes followed for at least 2 years within a roughly 4.5-
year period were examined. Approximately 5% of lifestyle counseling statements were found to be duplicate
statements. To further assess whether this duplicate wording was the result of copying a prior note versus
inserting a template statement, study authors compared how often a provider wrote duplicate statements for
the same patient compared to other patients. Duplicate statements occurred significantly more often for the
same patient than for multiple patients (3.0 versus 0.09, p <0.001), suggesting that providers were copying
from a patient’s prior note instead of inserting a template with standardized wording. A second study by
Zhang et al. assessed copying of lifestyle counseling statements in a similar group of patients with diabetes
over a nine-year period; although this study primarily focused on evaluating whether evaluation and
management (E&M) codes were appropriately assigned, the study reported about 12% of lifestyle counseling
statements from primary care physicians appeared to be copied from a prior note.7

Inpatient

In a 2013 study, Thornton et al. retrospectively reviewed charts from 135 patients hospitalized at 1
institution’s intensive care unit (ICU) for more than 72 hours to identify how often copying occurred in the
assessment and plan (A/P) section of the chart.6 Using a program called CopyFind, the A/P section of each
note was analyzed to identify matching phrases >4 words and 20 total characters. Notes were considered to
contain copying if the copied text composed ≥20% of the note’s text.

Using these criteria, the study found that 82% of residents and 74% of attending physicians’ notes contained
copying. While resident A/Ps contained more copied material, the amount of copied material in each note
was slightly less for resident physicians than for attending physicians (55% versus 61%, p <0.01). The
degree of copying was not associated with patient or provider characteristics such as age, race, length of ICU
stay, insurance, or diagnosis.

In a conference abstract, Chang et al. (2012) reported on a review of all inpatient documentation for 12
general medicine patients and found that 229 of 299 progress notes contained “copy/paste events.” More
than 60% of these events resulted from providers copying their own notes, while 32% occurred between
different providers on the same service.16

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 5

Veterans Affairs Studies

Three studies (Hammond,12 Thielke,11 and Weir13) described the prevalence of copy/paste in Veterans
Affairs (VA) hospital systems. Although these studies were published before our search dates, we included
them because they were frequently cited in peer-reviewed research and gray literature.

Hammond et al. (2003) performed a study within the VA health system to examine copying in all medical
progress notes for 1,479 randomly selected patients over a 12-year period (1990–2002). A computerized
algorithm identified all instances of ≥40 consecutive identical words occurring in 2 documents and found
that 9% of all notes contained copied text, with 63% of these “copy events” due to human copying (as
opposed to machine artifact).12

Thielke et al. (2006)11 built on this work, focusing specifically on identifying copied physical examinations.
The authors created and validated software to recognize the language describing examinations in the chart
and identified 1,112 copied exams that occurred outside the context of a discharge summary. Roughly half
of these copied exams were physical exams (n = 595), followed by podiatry exams (n = 484) and mental
status exams (n = 33). Overall, 25% of patient charts contained at least one copied exam; 11% of charts
contained more than one exam copied from another author. Notably, more than 80% of copying was
performed by only a small fraction of authors (4.2%). Interestingly, podiatry exams were copied far more
often (78.2%) than other commonly documented exams (9.7% mental status exam, 11.5% physical exam).
On average, exams were copied 128 days after the original note (overall median 56 days, 2 days—inpatient,
98 days—outpatient).

A third VA study, by Weir et al. (2003), studied charts from 60 randomly selected patients admitted to a VA
hospital for more than half a day. Nearly 20% of all inpatient notes (372 of 1,891) contained copied
material, and physicians were responsible for 50% of copied notes.13 Nearly 90% of copying resulted from
authors copying forward another note on which they made substantial edits reflecting the current encounter.
When authors chose to begin a note by copying forward, they often chose to copy from their own prior note
(nearly 60% of cases). However, in 29% of cases, authors chose to copy-forward another provider’s note.
Only 1.6% (6 of 372) of notes were copied forward without any changes, and only 1 note (0.3%) was
apparently copied from another provider without modifications.

Other

Finally, two smaller studies evaluated copy/pasting in particular contexts. Reinke et al. (2014) assessed a
random sample of 195 electronic surgical discharge summaries and found that 8% contained copy/pasted
material.9 The study noted that summaries containing copy/pasted material were significantly harder to read
but did not lower the note’s overall quality.9 Shah et al. (2013) investigated a sample of 388 radiology
requests to assess how often clinical histories appearing within requests were “cloned” (copied from prior
radiology requests instead of updated for each request).8 A clinical history was considered “cloned” or
copied if the identical history had appeared on radiology requisition forms for three consecutive days. Only
7% of requests contained “cloned” histories, primarily originating from the neonatal ICU. Of the 27 cloned
clinical histories, 11 (40%) were considered clinically inappropriate after review of the patient’s chart.

Direct Observation

In a small study, Mamykina et al. (2012) observed 11 residents writing 96 daily progress notes for a general
medicine inpatient service.14 The study found that, on average, residents used the copy/paste function 0.8
times per note. The SmartPaste function, which allows automatic insertion of specific current data from
elsewhere in the patient chart (such as labs and vital signs), was used 0.2 times per note on average.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 6

Table 1. Prevalence of Copy/Paste

Reference Prevalence, Context

Self-reported Use of Copy/Paste

O’Donnell et al. (2008)4 90% of physicians (residents and attendings) using electronic notes reported using
copy/paste to write daily inpatient progress notes. 78% used copy/paste almost always or
most of the time.

81% of copy/paste users frequently copied notes from other physicians or prior admissions.

Heiman et al. (2014)2 66% of Northwestern medical students reported copying their own notes frequently or nearly
always.

Swary et al. (2014)3 83% of dermatology residents reported using copy/paste to insert a prior author’s past
medical history, family, or social history.

Tilstra et al. (2014)15 13% of residents and 7% of University of Pittsburgh Medical Center faculty copied from their
own prior notes to document outpatient clinic visits at a large academic center

Chart-based Studies

Edwards et al. (2014)5 10.8% of outpatient primary care, cardiology, and endocrinology notes contained
copy/pasted material.

Turchin et al. (2011)10 5% of diet counseling, 5.1% of exercise counseling, and 5.2% of weight-loss counseling
documentation by primary care physicians for adult patients with diabetes were copied.

Zhang et al. (2013)7 12.3% of primary care notes documenting lifestyle counseling were considered copied from
prior notes (by the same author).

Thornton et al. (2013)6 82% of resident and 74% of attending notes in the intensive care unit contained copied text
(≥20% copied text from another document).

Chang et al. (2012)16 77% (229 of 299) inpatient medicine progress notes contained copied material.

Hammond et al. (2003)12 9% of all notes (Veterans Affairs [VA] Health System) contained copied text, and 63% of
these “copy events” were due to human copying.

Thielke et al. (2006)11 25% of patient charts in a Veterans Affairs (VA) health system contained at least 1 copied
exam, with the majority of copying performed by a relatively small fraction of authors. For
11% of patients, charts contained an exam copied from another author.

Weir et al. (2003)13 Nearly 20% of inpatient notes for 60 randomly selected patients (at a VA hospital) were
found to contain copied material and 43 out of 60 patient charts contained at least 1 copied
note.

Reinke et al. (2012)9 8% of electronic surgical discharge summaries were found contain copy/pasted material.

Shah et al. (2013)8 7% of all radiology referrals over 3 days at a tertiary care children’s hospital contained
copied (“cloned”) clinical histories.

Observational

Mamykina et al. (2012)14 On average, residents were observed to use copy/paste 0.8 times per note when writing
inpatient progress notes.

Table 2. Study Definitions of Copy/Paste

Reference Definition

O’Donnell et al. (2008)4 Copy-forward functionality was considered copying. However, automatic insertion of vital
signs and results was not classified as copying.

Turchin et al. (2011)10 A duplicated or copied documentation of lifestyle counseling was defined as “using a
sentence identical to the sentence used to document the same type of counseling in the
previous note by the same health care provider.”

Zhang et al. (2013)7 2 notes from the same author containing identical sentences to describe lifestyle
counseling.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 7

Thornton et al. (2013)6 Copying was defined as: matching phrases >4 words and 20 total characters.

A progress note was considered to contain copying if it contained ≥20% copied text from
another document.

Thielke et al. (2006)11

Hammond et al. (2003)12

A copy-event was defined as ≥40 identical consecutive words between 2 documents.

Weir et al. (2003)13 Phrasing, content, or form >50% identical; assessors then categorized degree of copying
subjectively.

What Components Are Frequently Copied?

While studies reported copy/paste use for nearly all aspects of the medical note (e.g., history of present
illness, physical exam, assessment, plan), only three studies with small sample sizes offered details
regarding how often particular sections of the note were copied. Wrenn et al. (2013) subjectively examined a
small subset of 10 document pairs within a larger study and concluded that sections chosen for copying
appeared to vary based on type of note being written.18 For instance, the A/P was often copied from
admission note to progress note. However, when writing a discharge summary, the history of present illness
and medication lists from admission were more likely to be copied.

Chang et al. (2012) reported in a conference abstract the frequency of copy/paste in progress notes for 12
patients hospitalized on a general medicine service.16 When providers from another medical service copied
material from the daily progress note, the most copied elements included labs/studies (39.4%), insignificant
portions of the plan (28.3%), past medical history (8.7%), and medications (6.3%). Also, Hammond et al.
(2003) evaluated charts from the VA health system and reported that for a subset of 164 visits, the following
elements of the note were copied (in order of decreasing frequency): physical examination, history of present
illness, past medical history, assessment, problem list, review of systems, and chief complaint.12

Problematic Consequences for Patients

Risks to Patient Safety

Overall, we identified no research studies assessing the prevalence of adverse patient outcomes resulting
from copy/paste. However, we identified three case reports19-21 of adverse patient outcomes attributed to
copy/paste and two studies10,22 that captured the frequency of potential or perceived risks to patients.
Hersh23 described a chemotherapy patient with a history of pulmonary embolus who was admitted for
diarrhea and dehydration. While the admission note A/P specified the patient should receive heparin for
venous thromboembolism prophylaxis, the medication was never ordered. After the patient was transferred
to a different service, the A/P was copy/pasted for five days and approved by the attending physician, but no
heparin was ever ordered. Shortly after discharge, the patient developed a pulmonary embolus and required
readmission.20,23

In another case, a middle-aged man found to have atrial fibrillation and potential heart disease during an
emergency room visit was discharged to follow-up with his primary care physician for a stress test. However,
the primary care physician failed to diagnose cardiac disease and copy/pasted the A/P over 12 office visits
during the next 2 years. The patient died from a heart attack, and the physician was successfully sued.19
Finally, a third case involved an infant with fever, rash, and fussiness. The initial EHR note documented no
history of tuberculosis (TB) exposure, despite the infant’s recent travel to a TB endemic country. Successive
office visits copy/pasted this negative exposure to TB for two weeks until the child received a diagnosis of TB
meningitis in the emergency room and left with significant residual deficits.21

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 8

A large analysis of VA medical records by Singh et al. (2013) found that copy/paste contributed to clinical
diagnostic errors, some of which may have adversely affected patients.22 Singh et al. identified 2 “triggers”
potentially suggesting diagnostic error: Trigger 1 was a primary care visit followed by an unplanned
hospitalization within 14 days; trigger 2 was a primary care visit followed by at least 1 primary, emergency
room, or urgent care visit within 14 days. A physician reviewed all “triggered” records to determine whether
diagnostic error was present, based on information easily available to the practitioner at the time of the visit.
If diagnostic error was considered to be present, a second, independent reviewer was asked to corroborate
the error. Of 212,165 visits over a 1-year span at 2 large urban medical centers, 190 diagnostic errors were
detected, corresponding to 20.9% of trigger 1 records and 5.4% of trigger 2 records. Failure to review
previous documentation contributed to 15.3% of errors. In 7.4% of cases, a practitioner had copy/pasted
prior notes into the progress note; of these cases, copy/pasting mistakes contributed to 35.7% of errors.
Unfortunately, the study provided no details regarding the nature of these copy/paste mistakes. Also, while
an overall summary of severity of risks associated with all diagnostic errors was provided, the study did not
describe whether these specific copy/paste mistakes resulted in adverse patient outcomes.

Association with Clinical Outcomes

Although we identified no evidence that copy/pasting was associated with adverse clinical events, one study
found that copy/pasted statements of lifestyle counseling were associated with less effective glucose control
for patients with diabetes. Compared to copied statements of lifestyle counseling for diet, exercise, and
weight loss, Turchin et al. found that noncopied or “distinct” statements were associated with a significant
improvement in HgbA1c among patients with diabetes: an increase of 1 monthly counseling episode was
associated with a hazard ratio of 4.35 (p <0.001) for reaching HgbA1c target. In contrast, copied/duplicate
counseling or absent statements had no effect on glucose control.10

Other Consequences

Other reports of chart inaccuracies propagated by copy/paste were also detected.17,23-25 One physician
reported beginning a conversation with the family of a comatose patient by mistakenly stating that the
patient had only recently undergone surgery; a description of the patient as postoperative day two had been
copied daily in the progress notes for 5.5 weeks.18 In this case, this misinformation created mistrust
between the family and physician, which could not be repaired.

Inaccuracies propagated by copy/paste extended beyond the clinical realm. In one case, a patient reported a
family history of cancer. However, this was mistakenly listed under the patient’s past medical history and
copy/pasted into numerous notes by authors who failed to confirm the accuracy of this diagnosis with the
patient. Her insurance company subsequently accused her of withholding information about a preexisting
condition.26 In another case of misattribution, a medical student incorrectly documented a history of mental
disability; this error was not detected and copied for several days and led to a delay in the patient’s transfer
to a rehabilitation facility.27

How Did Studies Categorize Risks Associated with Copying?

Only the three studies performed within the VA health system offered some categorization of the potential
risks to patients posed by copied text within notes (see Table 3). Hammond et al. rated all copied text on a
scale of 1 (lowest risk) to 6 (highest risk). A level 6 rating involved copying by human author (versus
machine-generated artifact such as standard template headings), which resulted in clinically misleading
documentation posing a major risk to the patient.12 A level 1 rating merely represented artifact, was not
misleading, and posed no risk. Roughly 2.4% of all copy “events” were level 5 or 6.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 9

Thielke et al. modified this scale, creating three categories: “highest” risk was defined as copying from
another author or from a note ≥6 months prior.11 “Moderate” risk copying was defined as copying from
oneself one to six months prior, and “lesser” risk events were defined as copying from oneself <1 month
prior.11 Of the 1,112 copied exams the authors identified, 55% were highest risk, 18% were moderate, and
27% were lesser risk.11 However, these copied exams represented a very small percentage of overall
documented exams: the authors estimated the total number of physical exams to be 37,000; using this total
number of exams as the denominator, 1.6% of exams were highest risk, 0.6% were moderate risk, and 0.8%
were lesser risk.11

Finally, in a study of inpatient progress notes, Weir and colleagues categorized notes according to the degree
of change (ranging from substantial to none) made to a copied note.13

Table 3. Study Categorization of Risk Associated with Copy/Pasted Material

Reference Study Classification Rates

Thielke et al. (2006)11 Risk severity ratings
 Highest risk: Copying from another author or from

a note ≥6 months in the past
 Moderate risk: Copying from oneself 1 to 6 months

prior
 Lesser risk: Copying from oneself from <1 month

prior

1,112 copied exams were
identified (out of an estimated
37,000 exams total). Of these
copied exams:
 55% were highest risk (n =

607)
 18% were moderate risk (n =

204)
 27% were lesser risk (n = 301)

Hammond et al. (2003)12 The severity of each of these “copy events” was rated
on a 6-point scale (1 = lowest risk, 6 = highest risk)

Severity rating
 1 Artifact, not misleading, no risk
 2 Artifact, minimally misleading, minimal risk
 3 Human, not misleading, no risk
 4 Human, minimally misleading, minimal risk
 5 Human, misleading, some risk
 6 Human, clinically misleading, major risk

 2.4% considered level 5 or 6
events

Weir et al. (2003)13 1. Copied note in full
2. Copied note with small changes or
3. Copied note with substantial changes

Copying from oneself vs. another author was noted.

 89% copied note with
substantial changes

 59% copied from themselves
 29% copied from others
 Only a single note (0.3%)

copied from a different author
without changes.

Attitudes and Perceptions of Healthcare Workers

O’Donnell et al. surveyed 315 physicians and found that 25% agreed that copy/paste makes progress notes
more likely to lead to a mistake in patient care. However, only 3% reported committing an error related to
confusion caused by a note with copy/pasted text.4 Healthcare providers also agreed that frequent
copy/pasting can result in notes that are less accurate, lengthier, and less organized. Specifically, physicians
felt copy/paste facilitated generation of progress notes that were more likely to contain outdated (71%) or
inconsistent information (71%).4

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 10

Notably, providers also recognized important benefits: 11% of physicians reported that copy/paste resulted
in a “more trustworthy” medical note, and many agreed copy/paste had improved documentation of the
patient’s hospital course (79%), documentation for legal purposes (40%), and documentation for billing
(46%).

One survey of 123 medical students found that attitudes varied regarding which elements are most
acceptable to copy. Medical students reported that the most acceptable portion of the note to copy was
laboratory results, while the least acceptable was the physical exam.2 Over half (55%) considered copying
from another provider acceptable as long as the text was in quotes.

Problematic Consequences for the Medical Chart
Within gray literature, in addition to position statements from several professional organizations
(summarized in the Appendix B), many editorials and letters to the editor addressed the problematic aspects
of copy/paste from multiple perspectives. Drawing on this literature base, we identified four major ways in
which poor use of copy/paste poses challenges to good clinical care by decreasing the quality of
documentation: 1) facilitating introduction of new inaccuracies, 2) accelerating the propagation of
inaccurate information, 3) promoting creation of internally inconsistent notes, and 4) generating lengthy
notes that may obscure important clinical information.

Although mistaking one patient’s results for another has always been possible, frequent use of copy/paste,
particularly between notes for different patients, significantly increases the risk of copy/pasting text into the
wrong patient’s chart. When clinicians begin a new note by using copy/paste or copy-forward to pull the
entire note from a different patient or author, thoroughly editing and adapting the note to accurately reflect
the current patient encounter may be challenging. Thus, routinely documenting in this way substantively
increases the risk of introducing inaccuracies into the chart. Also, many clinicians routinely use several
applications to access laboratory results, imaging reports, or other studies, transferring results into the EHR
using copy/paste. However, with several windows open, information can easily be copied into the wrong
location.

Secondly, copy/paste accelerates propagation of inaccurate information. The ubiquitous use of copy/paste
means that, once created, an error can rapidly spread. If a diagnosis is mistakenly added to the patient’s list
of medical problems (appearing under past medical history), a busy practitioner might assume others have
verified the diagnosis and simply copied the list into their own note. Again, while repetition of inaccuracies is
not novel, the ability to copy/paste a large amount of material can enable propagation of errors across
charts at a significantly higher magnitude compared to paper documentation. In one case, an emergency
room physician found a patient was listed as having a history of “PE” or pulmonary embolism, although the
patient denied this was true. After reviewing the chart, the physician found “PE” had originally been used for
“physical exam,” but someone had mistakenly listed this under medical history; this error had been
copy/pasted throughout the chart for years.25

Third, when authors fail to carefully delete old information, notes may become internally inconsistent,
creating further confusion.28-30 For instance, a note might report that a patient spiked a fever, but if copied
text from the previous day’s note stating “afebrile, vital signs stable” had not been removed, the note would
state both and create confusion. Use of copy/paste to document review of systems (ROS) or history of
present illness may result in contradictory statements in which ROS is documented as normal, while the
history of present illness explicitly details that it is not.31 When a physical examination is copied verbatim
from an earlier exam, the reader may see that the exam fails to note a recent change. Such inconsistencies
create dilemmas for subsequent readers who may not know whether to discount the recorded physical

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 11

exam.31 Seventy-one percent of physicians agreed that copy/paste promoted more inconsistencies within
progress notes, and 27% agreed copy/paste functionality led to more confusion over the patient’s status or
course.4

Fourth, copy/paste facilitates creation of increasingly long and uncurated notes, dubbed “note bloat.”
Inclusion of redundant, clinically irrelevant, or outdated information at successive encounters can result in a
note so long that it obscures new or clinically important information.4,28,32,33 “Note bloat” may be caused by
time constraints for busy clinicians who feel they lack the time to meticulously edit extraneous information.
However, wading through long notes in search of relevant information likely requires more time. One
physician performing disability evaluations reported that patient charts ranged from 30 to 5,000 pages long
and noted that the volume of material in charts significantly slowed the disability evaluation process.31

In addition to these considerations raised by the literature, we believe some uses of copy/paste may also
create privacy concerns. While EHRs are secured by logon and passwords, using copy/paste stores data
directly in the local computer’s clipboard before pasting to a final destination within the EHR. Unless this
information is cleared, patient information would remain on the local workstation’s clipboard, no longer
protected within the EHR, and available to subsequent workstation users until the computer is shut down.
This could be particularly concerning if users are copying sensitive health information, which may even be
specially protected within the EHR (e.g., psychological evaluations).

Factors Contributing to a Challenging Environment for Medical Documentation
Medical documentation is also driven by other important factors. Four factors have particularly contributed
to creation of an environment in which copy/paste is so widely (and often inappropriately) used (see Figure
1). First, healthcare providers face increasing time constraints when providing care. Primary care providers
may be allotted only 10 to 15 minutes per visit; this time frame may make it difficult to obtain all the
relevant clinical information, let alone review interval notes since the patient’s last visit and adequately
document the encounter.

Second, documentation requirements for healthcare providers have grown progressively complex. The rise of
defensive medicine (driven by concerns regarding potential litigation) has resulted in a drive for more
thorough documentation: healthcare personnel now record information that previously would not have
merited documentation. Also, under the current reimbursement paradigm, medical charts serve not only as
a repository of clinical information and decision making, but also as a billing document. As Kuhn et al. argue,
E&M guidelines that outlined documentation requirements for reimbursement “largely redefined cognitive
services as not what was done, but rather what was documented.”34 Many statements inserted for billing
purposes may render notes less clinically oriented and informative. For example, instead of “thoughtfully
written review of systems that listed pertinent positive or negative findings, clinically meaningless terms,
such as ‘ten point review of systems was negative’ were inserted into the record to satisfy E&M guidelines.”
In reflecting on copy/paste use in A/P sections of ICU charts, Thornton et al. suggested that intensivists may
have come to primarily regard the daily progress note as a means to satisfy billing requirements instead of a
clinically useful document.6 Finally, proliferation of available medical tests means that clinicians must sift
through and summarize an increasingly high volume of results in their notes.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 12

Figure 1 Contextual Factors Contributing to Copy/Paste

Increased
 Copy/Paste

Problematic effects
on the medical
chart

 Note bloat

 Internal
inconsistencies

 Propagation of
errors

 Copying into
the wrong
patient’s chart

Time constraints

Complex
documentation
requirements

Limitations to
current EHR
platforms

Increased data
collection for

quality
improvement
initiatives

Decreased Time for
Clinical Synthesis

Third, limitations in EHR design may incentivize poor use of copy/paste. Many information systems and
documentation platforms remain nonoptimized for efficient access to clinical information. Given existing
time constraints, if information is difficult to access, clinicians may simply copy/paste an entire report into
the patient’s note to avoid having to retrieve these results again in the future. For instance, one author found
that residents kept old or irrelevant test results in their progress notes with the intent to eventually convert
the note into the patient’s discharge summary at the end of the admission.35 Also, some EHRs lack
documentation templates that support clinicians’ ability to efficiently record typical clinical encounters. As a
workaround, authors may copy-forward from a prior note to recreate the organization or wording they prefer.

Finally, movement toward value-based payment models, among other things, has led to the desire to use the
EHR to capture “structured” data that can be readily analyzed. Capturing such structured data may also play
an important role in implementing clinical decision support, a potentially potent tool for improving quality
and patient safety. To facilitate this process, many EHRs have required providers to enter data in special
structured fields, creating additional tasks for the already arduous process of clinical documentation.34
Taken together, these forces have created an environment in which medical personnel face numerous
documentation requirements (many not directly related to the patient’s clinical care), with less time.

In Defense of Copy/Paste

Nearly all articles we identified acknowledged the usefulness of copy/paste when properly used.28,29,36
Nearly 80% of physicians agreed that copy/paste has improved documentation of the entire hospital course,
and 82% agreed that copy/paste use should continue.4 While acknowledging the potentially problematic
aspects of copy/paste, several authors suggested that characterization of copy/paste has been overly
negative. For one, forcing providers to retype information may in fact lead to more errors.36 Although
copy/paste may promote note bloat, these lengthier notes may promote timelier documentation. As
previously noted, Hirschtick found residents kept these irrelevant test results to facilitate easy conversion
into a discharge summary.35 In fact, Reinke et al. found that compared to dictated surgical discharge
summaries, electronic summaries were completed significantly faster and were shorter in length.9 Other

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 13

potential benefits include continuity of medical decision making, more complete documentation of clinical
encounters, and systematized tracking of a patient’s problem list.28

Some have described notes using copy/pasted or boilerplate text as engaging in “medical plagiarism.”
However, in a blog post, Northwestern’s Chief Medical Information Officer argued that describing this as
plagiarism is fundamentally unjustified since medical progress notes are not intended to be an exercise in
“creative writing.”37 As he notes, for several sections of the progress note, repetitive and standardized text is
entirely appropriate. For instance, the language used to describe physical exams can often be highly
standardized (for example, “heart rate was regular rate and rhythm” or “pupils equally round and reactive to
light”).34 Sheehy et al. echoed this argument, noting that the mere presence of repeated material from note
to note is insufficient to conclude that a practitioner simply copy/pasted text without performing an exam or
reviewing information.38

Recommendations

Author Responsibilities

Several articles discussed aspects of copying from oneself, with a general consensus that this practice was
more acceptable than copying from another provider.37,39 Generally, articles either urged caution or argued
that copying from another author should be considered unacceptable. Guidance from professional
organizations can be found in Appendix B.

Overall, four common themes regarding an author’s responsibilities emerged (see Table 4). First, authors
should verify the accuracy of all copied content regardless of the source. Whether copying a past medical
history from their own prior note or another provider’s summary, physicians should be able to vouch for the
information’s accuracy.28,40 Second, the original source of the copied text should always be acknowledged,
particularly when copying from another provider.25,28,32 If the EHR lacks this functionality, the author should
nevertheless ensure appropriate attribution for the copied text. Third, authors should strive for brevity,
regularly editing notes to avoid irrelevant or redundant text that might obscure new or important
information.28,37 Instead of copying pertinent text from another note into the chart, authors could simply
reference the relevant information. For example, pertinent findings from a consultant could simply be
alluded to instead of copy/pasted in their entirety into the patient’s note.

Finally, agreement prevailed that copy/paste should be acceptable for certain portions of the note, but
perhaps forbidden for others. For instance, copying from medical student notes should be avoided, and
copying a medical student’s exam or decision-making sections should be absolutely prohibited.41 In general,
agreement was widespread that copy/pasting the history of present illness should not be allowed.42,43
Several articles suggested that for sections such as past medical history, family history, and social history, a
copy-forward approach with modifications after the author confirmed the accuracy with the patient could be
acceptable. Writing on behalf of the Association of Medical Directors of Information Systems, Shoolin et al.
argued that for inpatient documentation, the parts of a note that should never be copied from another
provider’s notes are history of present illness, review of systems, physical examination, assessment, and
plan.42

Table 4. Common Themes Regarding Author Responsibilities

Responsibilities for Authors References

Accuracy: The note’s author should be responsible for verifying the accuracy of all copied information
regardless of the source.

28,40

Source attribution: The author should always acknowledge the original source of copied material. 25,28,32

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 14

Responsibilities for Authors References

Brevity: Authors should edit extraneous or redundant information to prevent “note bloat,” which may
obscure important clinical information.

28

Appropriateness of copy/paste differs for different sections of the note: Copy/paste is suitable for
certain portions of the note but should be strongly discouraged (if not forbidden) for others, such as
the history of present illness (HPI)

25

 HPI: Copying should be discouraged if not prohibited 42-44

 Past medical history (also family history, surgical history): Copy-forward with verification
acceptable

42

 Test results: Copy-forward with auto-population of latest results acceptable 37

 Review of systems: Avoid copy-forward from another provider’s note 42

 Physical exam: Avoid copy-forward from another provider’s note 42

 Assessment and plan: Avoid copy-forward from another provider’s note 42

Other

Always inappropriate:
 Copying the exam or assessment portions of a medical student note

41

Avoid:
 Copying from a medical student note
 Copying another provider’s note
 Copying from one patient’s chart to another

28,30,40,41

Implications for EHR Design

To address problematic use of copy/paste, we identified a variety of proposed suggestions for EHR design in
the literature, many of which are summarized, along with their proposed potential benefits, in Table 5. In the
right column, we offer our thoughts regarding implementation considerations.

Given the consensus that certain portions of the medical student note should rarely (if ever) be copied, Kirch
et al., writing for the Association of American Medical Colleges, recommends disabling certain EHR features
to prevent 1) copying a medical student note in full, 2) automatically pulling information into another note, 3)
removing evidence of medical student authorship, or 4) copying a medical student’s exam or decision-
making section.41 These recommendations are aimed at concerns that attending physicians could copy
elements of the medical student note to justify reimbursement, although that practice is strictly forbidden.
Similarly, the Emergency Department Legal Letter suggested institutions consider disabling copy/paste for
particular fields.25 Citing concerns that copy/paste and auto-fill functions diminish the education of residents
by allowing them to bypass the cognitive process of generating content for themselves, Schenart et al.
suggested disabling copy/paste functionality and prepopulated templates for residents.45

Consensus was widespread that EHRs should work toward improved functionality to allow easy identification
of copied material. For instance, the Federation of State Medical Boards supports efforts to “promote
functionalities that enable an indication that copy/pasting and other edits have occurred.”29 Some
suggested displaying copied text with a different font or color of text to allow subsequent readers to easily
track where copied material had been inserted, a practice that anecdotally several institutions have already
implemented.7,25

Other suggestions attempted to address the consequences of “note bloat” due to irresponsible
copy/pasting. Shoolin et al. suggested that providers wishing to copy/paste another provider’s findings or

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 15

test results should consider acknowledging the findings by reference instead of reentering them.42 To
facilitate this alternative “referencing” method, EHRs should allow for easy linking between the reference in
one note and the text being alluded to in the source note. The American Health Information Management
Association also recommended development of this functionality in its recent position statement.1

Several suggestions were aimed at improving display of data. Shoolin et al. suggested that allowing sections
of the note to be hidden with a toggle function could significantly promote succinct display of data and
counteract the issues associated with lengthy notes.42 Based on a small focus group, Senathirajah et al.
speculated that sections of the note likely to remain stable over time (i.e., past medical history) could be
visually separated from other sections typically requiring frequent updates over time (i.e., HPI).46 Hahn et al.
reported using an “inverted” note structure in which the A/P section, which captures the synthesis of
information and medical decision making, is moved from the end to the front of the note. As many users
depend on this “bottom line” summary, this reorganization could allow readers to avoid scrolling through
other lengthy sections of the note to locate this information.47 Shoolin et al. also suggested this alteration in
note structure as a potential solution.42 More radically, Berkowitz argued for a fundamental reexamination of
the chart’s current organizational paradigm: instead of conceiving of documentation as a series of individual
notes written by separate authors, he advocated a “Wiki” type design in which multiple authors could
contribute, in keeping with the drive for increasing integration of care. Berkowitz summarized this approach
as “The Note Is the Chart.”37 Others have also echoed the need for a collaborative team note.48

Finally, several authors suggested standard incorporation of audit or tracking capability into EHR design; with
this capability, administrators could accurately capture the frequency of copy/paste and provide feedback
regarding proper and improper use.25,49 This capability would allow high-frequency users to be identified and
provided with ongoing training.

Table 5. Selected Proposed EHR Modifications to Address Problematic Aspects of Copy/Paste
from the Literature and Implementation Considerations

Features of EHR
(References)

Benefits Implementation Considerations

To allow easy identification,
display of copied material
should be altered (i.e.,
different font, different color
text) (Zhang et al.;7 ED legal
letter et al.25)

Copied text easily identified

Potentially facilitates authorial
attribution

Potentially deters copying text

Altered text (i.e., multiple fonts, conflicting colors) could be
more difficult to read (similar to tracked changes in Word
formats)

Potentially challenging to differentiate between text copied
once from text copied over and over again

Compatibility issues, as not all systems use the same fonts

If alteration of copied text was automatic, this would
require a system to perform this automation; however, if
the “copier” was responsible for alterations, this could slow
down documentation and user error could lead to false
conclusions/attribution

Issues with color display, color-blindness affecting note
read

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 16

Features of EHR
(References)

Benefits Implementation Considerations

To promote acknowledging
outside information by
reference instead of
reentering information in
the body of a note, EHRs
should create links between
the referenced text and the
referring note (American
Health Information
Management Association et
al.,1 Shoolin et al.42
Association of Medical
Directors of information
Systems)

Avoid “note bloat”

Decrease the need to copy by
providing an alternative method
for maintaining timeliness of
information

Automatic attribution of
authorship

Allows users quick access to
original report/note without
searching through other records
or accessing through separate
menu

Potentially allows clinicians to
review original information and
form impressions for
themselves

Information at the link target could change, which could
affect how people reviewing a note interpreted the reasons
behind care provided. For instance, if a test result or
impression was subsequently altered or addended, the link
could misrepresent the original author’s intent. This could
pose medico-legal problems as well.

Links typically degrade over time. This could affect the
permanence of the document artifact; future users
reviewing a record with broken links could lack access to
complete record.

Inserting links instead of complete information could make
it more challenging to quickly provide patients with copies
of their note.

This functionality does not exist within many EHR systems;
implementation would require creation of de novo
functionality for many systems.

To facilitate succinct display
of data, allow parts of the
note to be hidden with a
toggle function (Shoolin et
al.42 Association of Medical
Directors of information
Systems)

Decreased information overload

Allows users to “customize”
display of information for their
own clinical context

Intuitive data display already
widely used; likely easy for
users to learn

Each note would still contain a
“complete” record of data (even
if hidden). This could address
concerns regarding what
information was available to
author during documentation
and medico-legal concerns as
well.

If clinically important information is hidden by default, this
could allow critical information for patient care to be
missed.

Would require additional clicks to access certain
information; this could be inconvenient and lead to
dissatisfaction with the system.

Would likely require consensus regarding what should be
hidden on a system level–likely too much variability if users
described what should be hidden on an individual basis.
However, preferences could be tailored for groups of users
(i.e., surgeons, nurses, pediatricians).

This functionality does not exist within many EHR systems;
implementation would require creation of de novo
functionality for many systems.

To increase efficiency of
workflow and decrease
copy/pasting of redundant
information— sections likely
to remain stable over time
(i.e., past medical history)
should be displayed
separately from sections
that should require frequent
update (i.e., History of
Present Illness)
(Senathirajah et al.46)

Decreased information overload

Avoidance of “note bloat”

Attribution of authorship

Supports a shared patient
record

Separating sections likely to be stable such as past
medical history could allow users to overlook its clinical
importance.

Information in separated sections could change. However,
if no version at the time of documentation was inserted
into the note, subsequent readers could misinterpret
reasons behind care from original authors. For example, if
a patient received a new diagnosis that replaced a prior
diagnosis, a subsequent reader could find it challenging to
determine which diagnosis a clinician was working with
when a note was written.

If patients requested copies of their note, it could be
difficult to present an accurate representation for older
notes.

Additional clicks would be required to access/edit
separated information.

This functionality does not exist within many EHR systems;
implementation would require creation of de novo
functionality for many systems.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 17

Features of EHR
(References)

Benefits Implementation Considerations

To promote succinct
presentation of information
and decrease copy/pasting
between provider notes, the
chart should be redesigned
to allow for editing by
multiple authors
(Berkowitz37)

Attribution of authorship

Supports a shared patient
record

Potential to eliminate
redundancy: would not require
multiple authors to repeatedly
edit past medical history
changes; 1 author could make
the change, and future authors
could simply confirm

Potential for increased
accuracy; topic “experts”
assume responsibility for
documenting topic specific
sections (neurologists describe
location and cause of stroke;
surgeons describe particular
procedure)

This would only affect copy forward or copy/paste activities
in areas of the chart that are amenable to multiple provider
inputs.

Authors may inadvertently remove important material
entered by other authors; could create medico-legal
concerns.

Authors may overwrite each other to describe the truth
from their point of view, which could create medico-legal
concerns.

Would require accounting for simultaneous data entry or
for users being “locked out” of portions of the note; could
create inefficiencies.

This functionality does not exist within many EHR systems;
implementation would require creation of de novo
functionality for many systems.

To allow tracking of
copy/paste use over time
and identify “high utilizers,”
EHR should include
functionality to allow regular
audits (Koppel49)

Supports organization oversight
of copy/paste and copy-forward
activities

Conveys a negative connotation about copy/paste and
copy forward that may not align with organizational opinion.

Certain specialties may be more likely to appear as “high
utilizers” due to patient stability.

Organizational Responsibilities

The importance of organizational initiatives was also a recurrent theme in the literature. Adoption of EHRs
across both inpatient and outpatient contexts has dramatically increased: as of 2013, 59% of hospitals now
use EHRs, a four-fold increase from 2010,50 and EHR use among office-based physicians has also
dramatically risen from 25% in 2010 to 78% in 2013.51 However, a recent Office of the Inspector General
survey found that only 24% of hospitals had a copy/paste policy.38 Professional organizations and
healthcare institutions were urged to develop policies addressing professional standards for the proper use
of copy/paste. Several articles called for organizations to provide clarity for documentation standards and
specify consequences for violations.1,43

Concerns about inappropriate use of copy/paste were often expressed as part of larger concerns about
maintaining the integrity of information captured in the EHR. Writing for the American College of Physicians,
Kuhn et al. urged, “Physicians working with their care delivery organizations, medical societies, and others
should define professional standards regarding clinical documentation practices throughout their
organizations.”34 Similarly, Bowman argued that organizational policies specifically addressing copy/paste
should specify what type of information is permissible to copy, reiterate the provider’s responsibilities for
copied material, and specify disciplinary consequences for problematic behavior.32 Such policies were also
advocated at the department level (e.g., emergency department).25 Finally, healthcare organizations need to
provide ongoing education and feedback to medical personnel once these standards have been
established.1,25,28,34

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 18

Commentary/Conclusion
Studies empirically investigating copy/paste use, frequency, and impact on patient care remain sparse.
However, the limited available evidence from three larger surveys suggests a majority of medical students,
residents, and physicians routinely use copy/paste while charting (66% to 90%). Given general familiarity
with copy/paste as a widely available core functionality of word processing for some time, as well as time
constraints and increased documentation requirements, this high rate of use is not surprising.

Drawing conclusions regarding the frequency of copy/paste and the risk of adverse events to patients from
the current evidence base is more challenging for several reasons. At a basic level, some studies did not
describe how copying was defined, and others used varying definitions. Future studies will need to address
this problem. To facilitate interpretation of results, at a minimum, researchers should be transparent about
the definitions they employ. Ideally, researchers could work toward a standard definition and provide their
rationale. Given variability in clinical contexts, multiple definitions might be warranted depending on the
context of the copying. Furthermore, as Weis and Levy note, in addition to copy/paste and copy-forward
functionality, current EHRs commonly provide prepopulated templates and macros that essentially automate
the process of information copying.28 Researchers will need to consider how these functions should be
incorporated into definitions of copying as well.

Stakeholders, including clinicians, quality improvement administrators, payers, EHR designers, and patients,
share the goal of detecting inappropriate use of copy/paste and creating policies to promote good practice.
However, at a minimum, developing thoughtful and feasible copy/paste policies will require stakeholders to
acknowledge the many appropriate uses of copy/paste along with inappropriate ones. This will be key to
helping solve the problems generated by copy/paste without creating burdensome restrictions for authors
already under significant time constraints. We provide a list of potential alterations to EHR function that have
been suggested to address the problem along with our assessment of implementation considerations (Table
5). Ideally, practicing clinicians should pilot test such alterations before implementation at organizational
levels.

The responsibilities previously outlined for authors (Table 4) and organizations offer a helpful starting point
for addressing the problem. Authors should work to ensure the veracity of material they copy, offer
attribution when copying is performed, strive for brevity, and avoid copying from certain sections of the note
if possible. Professional and institutional organizations should consider these guiding principles as they
develop standards and educational venues to help authors put them into practice.

However, it is also important to acknowledge the factors that have contributed to an environment that
potentially promotes inappropriate use of copy/paste: time constraints, complex and onerous
documentation requirements, limited functionality in current EHR platforms, and decreases in efficiency
related to efforts to capture more data from the chart. In addition to promoting uptake of recommendations
for authors and organizations, successful efforts to combat inappropriate copying in the long term will also
need to address these underlying factors.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 19

References
1. Appropriate use of the copy and paste functionality in electronic health records. Chicago (IL): American Health

Information Management Association; 2014. 7 p. Also available:
http://library.ahima.org/xpedio/groups/public/documents/ahima/bok1_050621.pdf.

2. Heiman HL, Rasminsky S, Bierman JA, Evans DB, Kinner KG, Stamos J, Martinovich Z, McGaghie WC. Medical
students' observations, practices, and attitudes regarding electronic health record documentation. Teach Learn
Med. 2014 Jan;26(1):49-55. Also available: http://dx.doi.org/10.1080/10401334.2013.857337. PMID:
24405346

3. Swary J, Stratman EJ. Practice gaps in patient safety among dermatology residents and their teachers: a survey
study of dermatology residents. JAMA Dermatology. 2014;150(7):738-42.

4. O'Donnell HC, Kaushal R, Barron Y, Callahan MA, Adelman RD, Siegler EL. Physicians' attitudes towards copy and
pasting in electronic note writing. J Gen Intern Med. 2009 Jan;24(1):63-8. Also available:
http://dx.doi.org/10.1007/s11606-008-0843-2. PMID: 18998191

5. Edwards ST, Neri PM, Volk LA, Schiff GD, Bates DW. Association of note quality and quality of care: A cross-
sectional study. BMJ Qual Saf. 2014;23(5):406-43.

6. Thornton JD, Schold JD, Venkateshaiah L, Lander B. Prevalence of copied information by attendings and
residents in critical care progress notes. Crit Care Med. February 2013;41(2):382-388. Also available:
http://dx.doi.org/10.1097/CCM.0b013e3182711a1c. PMID: 23263617

7. Zhang M, Shubina M, Morrison F, Turchin A. Following the money: copy-paste of lifestyle counseling
documentation and provider billing. BMC Health Serv Res. 2013;13:377. Also available:
http://dx.doi.org/10.1186/1472-6963-13-377. PMID: 24225135

8. Shah CC, Linam L, Greenberg SB. Inappropriate and cloned clinical histories on radiology request forms for sick
children. Pediatr Radiol. 2013 Oct;43(10):1267-72. Also available: http://dx.doi.org/10.1007/s00247-013-
2648-7. PMID: 23649204

9. Reinke CE, Kelz RR, Baillie CA, Norris A, Schmidt S, Wingate N, Myers JS. Timeliness and quality of surgical
discharge summaries after the implementation of an electronic format. Am J Surg. 2014 Jan;207(1):7-16. Also
available: http://dx.doi.org/10.1016/j.amjsurg.2013.04.003. PMID: 24269034

10. Turchin A, Goldberg SI, Breydo E, Shubina M, Einbinder JS. Copy/paste documentation of lifestyle counseling and
glycemic control in patients with diabetes: True to form? Arch Intern Med. 2011 Aug;171(15):1393-4. Also
available: http://dx.doi.org/10.1001/archinternmed.2011.219. PMID: 21606091

11. Thielke S, Hammond K, Helbig S. Copying and pasting of examinations within the electronic medical record. Int J
Med Inform. 2007 Jun;76 Suppl 1:S122-8. Also available: http://dx.doi.org/10.1016/j.ijmedinf.2006.06.004.
PMID: 16899403

12. Hammond KW, Helbig ST, Benson CC, Brathwaite-Sketoe BM. Are electronic medical records trustworthy?
Observations on copying, pasting and duplication. AMIA Annu Symp Proc. 2003;269-73. PMID: 14728176

13. Weir CR, Hurdle JF, Felgar MA, Hoffman JM, Roth B, Nebeker JR. Direct text entry in electronic progress notes. An
evaluation of input errors. Methods Inf Med. 2003;42(1):61-7. Also available:
http://dx.doi.org/10.1267/METH03010061. PMID: 12695797

14. Mamykina L, Vawdrey DK, Stetson PD, Zheng K, Hripcsak G. Clinical documentation: composition or synthesis? J
Am Med Inform Assoc. 2012 Nov-Dec;19(6):1025-31. Also available: http://dx.doi.org/10.1136/amiajnl-2012-
000901. PMID: 22813762

15. Tilstra SA, Hasley P, Munshi A, Heist BS, Zimmer SM, Hariharan J. The (electronic) chart war: Resident and faculty
perceptions and practices in outpatient documentation and chart management. J Gen Intern Med. April 2014.

16. Chang R, Stewart D, Ibach B, Laing T. Epidemiology of copy and pasting in the medical record at a tertiary-care
academic medical center. J Hosp Med. 2012 Mar;7(Suppl 2):130. Also available:
http://dx.doi.org/10.1002/jhm.1927.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 20

17. Markel A. Copy and paste of electronic health records: a modern medical illness. Am J Med. 2010
May;123(5):e9. Also available: http://dx.doi.org/10.1016/j.amjmed.2009.10.012. PMID: 20399309

18. Wrenn JO, Stein DM, Bakken S, Stetson PD. Quantifying clinical narrative redundancy in an electronic health
record. J Am Med Inform Assoc. 2010 Jan;17(1):49-53. Also available: http://dx.doi.org/10.1197/jamia.M3390.
PMID: 20064801

19. Samaritan GA. Standard of care deviation results in patient's death. Copy & paste documentation not helpful to
the defense. J Med Assoc Ga. 2010;99(2):32-3. PMID: 20718159

20. Hersh W. Cases and commentaries: copy and paste. [internet]. Rockville (MD): AHRQ WebM&M; 2007 Jul-Aug
[accessed 2015 Mar 23]. [3 p]. Available: http://webmm.ahrq.gov/printviewCase.aspx?caseID=157.

21. Troxel DB. Analysis of EHR contributing factors in medical professional liability claims. Doctors Advocate. 2015
Mar;2, 6-7, 9. Also available:
http://www.thedoctors.com/KnowledgeCenter/Publications/TheDoctorsAdvocate/con_id_006908?utm_campai
gn=The+Doctor%27s+Advocate&utm_source=hs_email&utm_medium=email&utm_content=16657687&_hsenc
=p2ANqtz-
8DrHdkNKwFEyj8X6Mu1x26V3Fexllq6h6yfDr6vuB1gQymfGYO29qpEKdyF7ed5iGRTjY9j5z7wYeE8JqVL9CCGUnZ
Mw&_hsmi=16657687.

22. Singh H, Giardina TD, Meyer AN, Forjuoh SN, Reis MD, Thomas EJ. Types and origins of diagnostic errors in
primary care settings. JAMA Intern Med. 2013 Mar 25;173(6):418-25. Also available: doi:
10.1001/jamainternmed.2013.2777. PMID: 23440149

23. O'Reilly KB. EHRs: "sloppy and paste" endures despite patient safety risk. [internet]. Chicago (IL): American
Medical Association; 2013 Feb 4 [accessed 2015 Mar 23]. [4 p]. Available:
http://www.amednews.com/article/20130204/profession/130209993/2/.

24. Hirschtick R. Case and commentary: sloppy and paste. [internet]. Rockville (MD): AHRQ WebM&M; 2012 Jul
[accessed 2015 Mar 20]. [4 p]. Available: http://webmm.ahrq.gov/printviewCase.aspx?caseID=274.

25. Copy and paste in ED: "Dangerous practice". ED Legal Letter. 2012 Nov 1;23(11):129-32.

26. Haugen H. Overcoming the risks of copy and paste in EHRs. J AHIMA. Jun 2014;85(6):54-5. PMID: 25022056

27. Zittel J. Mistake noted. Acad Med. 2012;87(8):1090.

28. Weis JM, Levy PC. Copy, paste, and cloned notes in electronic health records; prevalence, benefits, risks, and
best practice recommendations. Chest. March 2014;145(3):632-8. Also available:
http://dx.doi.org/10.1378/chest.13-0886. PMID: 24590024

29. Report of the Committee on Ethics and Professionalism in the adoption and use of Electronic Health Records.
Euless (TX): Federation of State Medical Boards; 2014 Apr. 27 p. Also available:
http://www.fsmb.org/Media/Default/PDF/FSMB/Advocacy/ehr_framework_final_adopted.pdf.

30. 'Copy-and-paste' fraud targeted by CMS and OIG. Healthcare Risk Management. 2014 Mar 1;36(3):41-3.

31. Canham EM, Weaver MJ. Copy, paste, and cloned electronic records. Chest. 2014 Sep 1;146(3):e101. Also
available: http://dx.doi.org/10.1378/chest.14-0759.

32. Bowman S. Impact of electronic health record systems on information integrity: quality and safety implications.
Perspect Health Inf Manag. 2013 Oct 1;10:1c. PMID: 24159271

33. Payne TH, tenBroek AE, Fletcher GS, Labuguen MC. Transition from paper to electronic inpatient physician notes.
J Am Med Inform Assoc. 2010 Jan-Feb;17(1):108-11. Also available: http://dx.doi.org/10.1197/jamia.M3173.
PMID: 20064811

34. Kuhn T, Basch P, Barr M, Yackel T, for the Medical Informatics Committee of the American College of Physicians.
Clinical documentation in the 21st century: executive summary of a policy position paper from the American
College of Physicians. Ann Intern Med. 2015 Jan 13;Epub ahead of print. Also available:
http://dx.doi.org/10.7326/M14-2128. PMID: 25581028

35. Hirschtick RE. John Lennon's elbow. JAMA. 2012 Aug 1;308(5):463-4.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | 21

36. No need to disable ctrl-c/ctrl-v in EHRs. Healthcare Risk Management. 2014;36(3):43-4.

37. Berkowitz L. Change doctor: in defense of copy-forward! [internet]. Chicago (IL): drlyle.blogspot.com; 2013 Jan 29
[accessed 2015 Mar 20]. [4 p]. Available: http://drlyle.blogspot.com/2013/01/in-defense-of-copy-
forward_29.html.

38. Sheehy AM, Weissburg DJ, Dean SM. The role of copy-and-paste in the hospital electronic health record. JAMA
Intern Med. August 2014;174(8):1217-8. Also available: http://dx.doi.org/10.1001/jamainternmed.2014.2110.

39. Bernat JL. Ethical and quality pitfalls in electronic health records. Neurology. 2013 Mar 12;80(11):1057-61. Also
available: http://dx.doi.org/10.1212/WNL.0b013e318287288c. PMID: 23479465

40. Tamburello LM. The road to EMR noncompliance and fraud is paved with cut and paste. MD Advis. 2013;6(4):24-
30. PMID: 24165537

41. ACDIS releases EHR position paper. cdi J. 2013 Oct;7(4):1-8. Also available:
http://www.hcpro.com/content/297249.pdf.

42. Shoolin JS, Ozeran L, Hamann C, Bria II W. Association of medical directors of information systems consensus on
inpatient electronic health record documentation. Appl Clin Inform. 2013;4(2):293-303. Also available:
http://dx.doi.org/10.4338/ACI-2013-02-R-0012. PMID: 23874365

43. Arrowood D, Choate E, Curtis E, DeCathelineau S, Drury B, Fenton S, Gelzer R, Goldberg A, Goyal P, Hall T, Harper
M, Jackson P, Jenkins N, King E, Kirkey J, Knuth D, Lee S, Miller D, Neville D, Peters L, Pupo E, Qazen U,
Saunders S, Scichilone R, Trites P, Von Plinsky J, Whaley L, Williams M. Integrity of the healthcare record. Best
practices for EHR documentation. J AHIMA. Aug 2013;84(8):58-62. PMID: 23984510

44. Stantz R. When is EHR cloning acceptable? Med Econ. 25 Nov 2012;89(22). PMID: 23488080

45. Schenarts PJ, Schenarts KD. Educational impact of the electronic medical record. J Surg Educ. 2012 Jan-
Feb;69(1):105-12. Also available: http://dx.doi.org/10.1016/j.jsurg.2011.10.008. PMID: 22208841

46. Senathirajah Y, Kaufman D, Bakken S. Beyond copy and paste: clinician approaches to meeting information
needs during note writing. Stud Health Technol Inform. 2014;205:599-603. PMID: 25160256

47. Hahn JS, Bernstein JA, McKenzie RB, King BJ, Longhurst CA. Rapid implementation of inpatient electronic
physician documentation at an academic hospital. Appl Clin Inform. 2012;3(2):175-85. Also available:
http://dx.doi.org/10.4338/ACI-2012-02-CR-0003. PMID: 23620718

48. Sequist TD. Clinical Documentation to Improve Patient Care. Ann Intern Med. 2015 Jan 13; Also available:
http://dx.doi.org/10.7326/M14-2913. PMID: 25581123

49. Koppel R. Illusions and delusions of cut, pasted, and cloned notes: Ephemeral reality and pixel prevarications.
Chest. March 2014;145(3):444-5. Also available: http://dx.doi.org/10.1378/chest.13-1846. PMID: 24590015

50. Adler-Milstein J, Des Roches CM, Furukawa MF, Worzala C, Charles D, Kralovec P, Stalley S, Jha AK. More than
half of US hospitals have at least a basic EHR, but stage 2 criteria remain challenging for most. Health Aff
(Millwood). 2014 Sep;33(9):1664-71. Also available: http://dx.doi.org/10.1377/hlthaff.2014.0453. PMID:
25104826

51. Furukawa MF, King J, Patel V, Hsiao CJ, Adler-Milstein J, Jha AK. Despite substantial progress In EHR adoption,
health information exchange and patient engagement remain low in office settings. Health Aff (Millwood). 2014
Sep;33(9):1672-9. Also available: http://dx.doi.org/10.1377/hlthaff.2014.0445. PMID: 25104827

52. Greenberg SB, Linam L, Shah CC. Follow-up regarding inappropriate and cloned clinical histories on radiology
request forms for sick children. Pediatr Radiol. 2013 Oct;43(10):1408. Also available:
http://dx.doi.org/10.1007/s00247-013-2767-1. PMID: 23933794

53. Committee Opinion No. 621: Patient safety and health information technology. Obstet Gynecol.
2015;125(1):282-3.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-1

Appendix A
Table A 1. Studies Describing the Prevalence of Copy/Paste

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

Self-report

Tilstra et al.
(2014)15

Conference
abstract

Not reported (NR) To evaluate
perceived
efficiency and
accuracy of
outpatient
clinical
documentation

Survey of faculty
and residents at
outpatient clinics
at a large
academic
medical center

39 residents and 14 faculty at University of Pittsburgh Medical
Center completed the survey (54% and 74% response rates,
respectively).

39% of residents were satisfied with training in outpatient
documentation and chart management. 57% of faculty reported
receiving training during their career.

62% of residents spent >20 minutes documenting per patient
encounter (vs. 7% of faculty)

Compared to faculty, residents were more likely to:
 Cut and paste from their last note (13% vs. 7%)
 Struggle to complete outpatient notes within 24 hours (100%

vs. 87%)
 Be uncomfortable with appropriate billing for patient

encounter (100% vs. 44%)
 Be unaware of required documentation elements for clinical

encounter (86% vs. 56%)

Compared to faculty, residents were less likely to:
 Use a template for documentation (54% vs. 67%)
 Have received feedback regarding quality of their

documentation (54% vs. 86%)

Nearly 50% of residents identified further training in the electronic
chart with “frequent refreshers” as a mandatory step for moving
forward.

Some residents asked for more user-friendly templates.

Both faculty and residents reported that timely charting was the
major challenge.

Residents are not well trained in
outpatient documentation and
electronic chart management and
struggle with efficiency,
navigating/updating the electronic
portal, identifying needed
components for documentation
and billing, and do not receive
adequate feedback.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-2

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

Heiman et al.
(2014)2

NR To understand
medical student
perspectives and
observations of
healthcare
documentation

Survey of 3rd-
year medical
students at a
large academic
medical center

123 medical students at Northwestern University School of
Medicine participated (75% response rate).

97% frequently or always use EHR to document patient
encounters

Only 16% received specific feedback about the use of cut and
paste

Many medical students reported observing use of cut and paste
from another provider’s note by:
 Residents (86%)
 Attendings (60%)
 Other medical students (59%)

Scribing:

43% of medical students reported scribing for an attending

23% of medical students had scribed for a resident

Self-reported use of copy/paste by medical students:

95% copied their own notes at least “sometimes”

66% copied their own notes frequently or nearly always

22% copied resident notes at least sometimes

13% copied notes from their attending sometimes or frequently

Medical student attitudes toward copy and paste:

83% felt it is generally acceptable to copy/paste from their own
prior notes.

The most acceptable part of the note to copy from day to day was
laboratory results (87%).

The least acceptable part to copy was the physical exam (37%).

Only 10% felt it was acceptable to copy from another provider.

55% felt copying from another provider was acceptable if the text
was in quotes.

Medical students intending to choose a procedure-focused field
(i.e., anesthesia, obstetrics, gynecology or surgery) were
significantly more likely to report using copy/paste compared to
their peers in nonprocedurally based fields.

Only 42% of students were aware of a medical school policy on
copy/paste.

Despite the medical school policy,
many medical students report the
use of copy/paste by attending
physicians.

In general, medical students are
aware of the complexity of issues
surrounding medical
documentation and wish to use
the EHR responsibly.

As there was significantly more
use of copy/paste among students
intending to specialize in
procedurally based field initiatives
to promote responsible use of
copy/paste should cross multiple
disciplines.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-3

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

Swary et al.
(2014)3

NR To identify the
frequency of
practice gaps in
dermatology
training
programs

Survey of
dermatology
residents at
national meeting

142 dermatology residents attending a national conference
voluntarily participated in survey.

Several concerning practice gaps were identified:

82.8% (n = 77) reported using cut/paste from a previous author’s
past medical history, social history, or family history without
confirming the information’s accuracy with the patient.

45.2% (n = 28) reported failing to report a needlestick injury.

96.7% (n = 118) had experienced a right/left labelling mistake.

Several other safety issues were identified, including failure to
routinely perform “time-out” before starting a procedure and
intimidation from an attending, causing the resident to feel
uncomfortable challenging a questionable clinical decision.

A variety of safety issues were
identified in dermatology
programs. 82.8% of dermatology
residents reported using cut/paste
from a different author’s prior note
without confirming the
information.

O’Donnell et al.
(2008)4

NR To determine
use of
copy/paste
among
physicians and
their perceptions
of impact on use
and patient care

Survey of
physicians at 2
academic
hospitals (2
pediatrics
departments and
1 medicine
department) with
≥2 weeks of
inpatient service
time

For this study, copy/paste was defined to include the copy-
forward function, but exclude automatic insertion of vital signs
and results.

315 physicians participated in the survey (response rate 70%)
over a 2-month period in 2007.

80% wrote inpatient notes electronically (97% of residents, 61%
of faculty). Residents and younger physicians were much more
likely to write electronic notes.

Use of Copy/Paste:

Of physicians who wrote electronic notes (n = 253), 90% (n =
226) reported using copy/paste to write daily progress notes.

Of the 226 using copy/paste, 78% (n = 177) were “high-
frequency” users (copy/paste used almost always or most of the
time).

Residents were nearly 3 times more likely to be high-frequency
copy/paste users as faculty (odds ratio = 2.9, 95% confidence
interval [CI]: 1.5–5.7).

81% of copy/paste users frequently copied notes written by other
physicians or notes from prior admissions (72%).

The copy forward function was used to copy either part or all of a
prior note by 47% of copy/paste users at 1 hospital and 69% of
copy/paste users at the second hospital.

Perceptions of Copy/Paste:

Although many physicians
acknowledge flaws that
copy/paste introduces into the
record, many physicians in this
study did not have a negative
perception of copy/paste.

Residents composed the majority
of electronic note writers and
copy/paste users.

The authors speculate that
physician reluctance to report
errors may lead to under-reporting
of copy/paste errors, particularly
since copy/paste is so vital to
meeting increasing time
constraints.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-4

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

Compared to notes written without copy paste, the following
percentages of physicians agreed that copy/paste makes
progress notes:
 More trustworthy (11%)
 More difficult to detect new information within (61%)
 Contain more outdated information (71%)
 Contain more inconsistent information (71%)
 Lead to more confusion in patient status or course (27%)
 More likely to lead to a mistake in patient care (25%)

Physicians felt that copy/paste has improved:
 Communication of the patient’s daily course (55%)
 Documentation of the entire hospital course (79%)
 Documentation for legal purposes (40%)
 Documentation for billing (46%)
 Physician documentation overall (56%)

With regard to future copy/paste use, physicians felt:
 Copy/paste use should continue (82%)
 Copy/paste education was needed (91%)
 Copy/pasted text should be identifiable (44%)
 Alerts should indicate when notes are too similar (38%)
 Copying of all types of notes should not be allowed (46%)
 Copying from another author should not be allowed (23%)
 Copying of certain types of notes should not be allowed (17%)

Compared to non-users, copy/paste users were less likely to
believe copy/pasted notes were more difficult to find information
within (52% vs. 83%, p <0.001), contained more outdated
information (66% vs. 85%, p = 0.001), and were more likely to
lead to a mistake in patient care (21% vs. 33%, p = 0.03).

Only 8 physicians (3%) reported making a mistake in patient care
due to confusion from a note that contained copy/pasted text. 56
physicians reported being unsure.

“Many” residents reported using other methods (resident’s
sheets) with trustworthy clinical documentation.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-5

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

Chart-based Studies

Edwards et al.
(2014)5

NR To evaluate
quality of
outpatient notes
for patients with
diabetes and
coronary artery
disease (CAD)
and determine
whether note
quality was
associated with
high-quality care

Retrospective
chart review at
urban academic
medical center

All patients with a “moderately complex” office visit to an
endocrinologist, cardiologist, or primary care physician for
diabetes, CAD, or both documented in the EHR during 2010 were
identified. A random sample of 239 notes (authored by 111
physicians) from these visits was selected for analysis.

Notes were reviewed using a data-collection instrument created
for this study along with a single-item general impression score
(“Please rate the overall quality of this note”) and the physician
documentation quality instrument (PDQI-9).

10.8% of notes overall contained copy/pasted material.
 19.5% of endocrinology notes
 1.9% of cardiology notes
 8.2% of primary care notes

There was no significant association between general impression
scores and composite quality scores for diabetes (p = 0.065) or
CAD (p = 0.06).

The PDQI-subscale “accurate” decreased with increasing clinical
quality (p = 0.01).

However, the PDQI subscales that best correlated with the
general impression score were “useful,” “synthesized,” and
“organized.”

10.8% of notes overall contained
copy/pasted material.

Thornton et al.
(2013)6

Notes were
considered to
contain copying if
copied text between
2 documents was
≥20%.

To describe the
prevalence of
copy/paste
among medical
intensive care
unit (ICU)
physicians

Retrospective
review of the
assessment and
plan (A/P)
sections of ICU
charts at urban
academic
medical center

Charts from all patients (n = 135) with an ICU stay lasting >72
hours over a 5-month period were reviewed.

The A/P section of each note was analyzed using the CopyFind
program for matching phrases of >4 words and 20 total
characters.

73 physicians (62 residents, 11 attendings) provided the care.
2,068 total notes were written (1,047 [51%] by residents, and
1,021 [49%] by attendings).

Copying (≥20%) was identified in 82% of resident notes and 74%
of attending notes.

Residents wrote significantly longer A/P sections than attendings
(208 ±99 words vs. 116 ±61, p <0.001) and copied less
information (55% ±23% vs. 61% ±21%, p<0.001).

Between attendings, there was significant variation in the amount
of copying (range 41% to 82%). No clinical or demographic

Residents copied more often than
attending physicians, but
attending physicians copied more
information between notes.

Intensity of medical care does not
necessarily alter the prevalence of
copy/paste. “Some authors have
suggested that the primary of
purpose of writing progress notes
has shifted from the transfer of
knowledge to documentation for
billing. As a result, physicians may
be less invested in spending the
time and effort necessarily to
convey new information and may
prefer copying of existing

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-6

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

patient/provider variables (including age, race, length of ICU stay,
insurance, or diagnosis) was associated with mean copying.

information as a means to quickly
complete an onerous task.”

“Despite the need for intensive
monitoring and therapies,
physicians may not feel obligated
to convey new or changing
information from day to day.
Alternatively, the ICU environment
may make physicians feel more
compelled to reduce their
workload.”

Zhang et al.
(2013)7

Lifestyle counseling
was considered
copied if the note
contained a
sentence identical to
the sentence
documenting lifestyle
counseling in the
patient’s prior note
(and authored by the
same provider.

“To determine
whether copied
lifestyle
counseling is
being used to
justify higher
evaluation and
management
(E&M) charges”

Retrospective
chart review of
16,000 records
from patients
with diabetes at
urban academic
medical center

Records from all adult patients with diabetes followed by primary
care physicians (associated with Brigham and Women’s Hospital
and Massachusetts General Hospital) for at least 2 years
(between 2000 and 2009) with ≥ 1 hemoglobin A1c ≥7%) were
studied (n = 16,164).

Patients were excluded (n = 7,933) if they saw an endocrinologist
during the study period (to ensure only a single source of care).

Study was conducted using local internally developed EHR, the
Longitudinal Medical Record. A “copy” function automatically
copies the entire note to a new note for a patient with the current
date. No decision support, drop-down menus, or check boxes exist
for lifestyle counseling.

Lifestyle counseling was considered copied if the note contained
a sentence identical to the sentence documenting lifestyle
counseling in the patient’s prior note (and authored by the same
provider).

65.4% of primary care encounters documented lifestyle
counseling.

87.7% of these documentations were considered “distinct” (i.e.,
not copied) from prior notes.

No evidence existed that copied lifestyle counseling led to
increased E&M charges. 9.6% of encounters with “distinct”
counseling recorded at Level 5 E&M compared to 7.2% of
encounters with “copied” counseling.

No evidence existed that
copy/paste documentation of
lifestyle counseling was used to
justify to raise the level of E&M
charged.

Higher charges were associated
with complexity of patients and
encounters.

The incidence of copied lifestyle
counseling may have been
underestimated because they
required wording to be exactly
identical between notes.

Shah et al.
(2013)8

“Cloning was defined
as identical clinical
histories appearing
on the radiology

To determine
frequency of
“cloned” clinical
history in

Chart review 388 radiology requests on 3 randomly selected days during a
single month (2 weekdays, 1 weekend day) were reviewed.
 315 (81%) weekday requests

Cloned clinical histories occurred
in 7% of all radiology requests;
40% of these cloned histories
were considered inappropriate.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-7

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

request on 3
consecutive days
(study date and
preceding 2 days).”

radiology
requests

 73 (19%) weekend day) requests

Most outpatient requests came from the emergency room and
orthopedic clinic, while inpatient requests predominantly came
from ICUs.
 Cloning of clinical history was identified only in inpatient

requests (n = 27). Cloning composed 7% of all overall
requests and 15% of inpatient requests (27/182).

 Of the 27 cloned clinical histories, 11 (40%) were considered
inappropriate.

 Cloning did not occur more frequently on weekdays vs. the
weekend day.

 Most cloned clinical histories occurred on radiology requests
from the neonatal intensive care unit (NICU). Also, 22% of all
radiology requests from the NICU had cloned histories.

 The most common cloned histories included “hypoplastic left
heart syndrome (n = 4), “endotracheal tube placement” (n =
3), and “evaluate lung fields and bowel” (n = 3).

 There was no association between cloning of the clinical
history and inappropriate clinical history (p = 0.17)

Standing orders for morning chest x-ray in the NICU likely
contributed to the volume of cloned clinical histories.

A follow-up letter by Greenberg et al. (2013)52 disclosed that after
routine ordering of daily films from the NICU was discontinued
and staff watched a short educational video, only 17% of ordered
studies were inappropriate and cloning of requests was
completely absent.

Cloning occurred only in inpatient
(compared to outpatient) requests.

Reinke et al.
(2012)9

NR To assess the
timeliness and
quality of
surgical
discharge
summaries after
implementation
of electronic
format

Retrospective
review of surgical
discharge
summaries at an
academic
medical center

A random sample of 195 discharge summaries from October 1 to
December 31, 2008, and October 1 to December 31, 2009
(before and after introduction of the Electronic Discharge
Summary Program.

All summaries were evaluated for quality and readability using a
modified version of other summary quality tools.

Electronic discharge summaries were significantly shorter (124
vs. 216 words, p <0.01) and completed faster (median 0 vs. 6
days, p <0.01).
 Overall summary quality score did not differ between

electronic vs. dictated summaries.

8% of electronic surgical
summaries were found to have
copy/paste, which was associated
with decreased readability, but no
difference in note quality.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-8

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

8% of electronic summaries were found to have “obvious use” of
copy/paste; this did not affect the overall quality score, but did
significantly decrease their readability score compared to other
electronic summaries (p = 0.02); no description of what was
copy/pasted was provided, but the authors mention readability
suffered “presumably” because of the “distracting and illogical
nature “of the documentation.”

Chang et al.
(2012)16

Conference
abstract

NR To determine the
prevalence of
copy/paste

Retrospective
chart review,
inpatient general
medicine service

Of all the patients hospitalized on a general medicine service over
1 year, study authors randomly selected 12 patients. Investigators
identified 299 progress notes associated with these patients.
After eliminating instances of “false” copy/paste events (i.e.,
signatures, template-associated text), 229 documents remained
containing 10,310 instances of “copy-paste events.”
 60.5% (n = 1,062) of these events occurred by the same

provider on the same service.
 32% (n = 562) occurred between different providers on the

same service.
 7.2% (n = 127) were copied by a provider from a different

service from the primary service.

When providers from other services copied, the most commonly
copied elements of the progress note were labs/studies (39.4%),
insignificant portions of the plan (28.3%), past medical history
(8.7%), and medications (6.3%). This pattern was significantly
different from instances in which providers from within the same
service copied elements.

229 of 299 progress notes
contained copied material.
Utilization of copy/paste varies by
user. Providers from the same
service copy different elements
than providers from another
service.

Turchin et al.
(2011)10

Copying was defined
as “using a sentence
identical to the
sentence used to
document the same
type of counseling in
the previous note by
the same health care
provider; otherwise
counseling was
deemed to be
‘distinct.’”

To evaluate
copy/paste of
lifestyle
counseling and
evaluate
outcomes

Retrospective
chart review at
an urban
academic
medical center

Used software to detect copying in records of adult patients with
diabetes followed for at least 2 years by a primary care physician
affiliated with 2 academic hospitals between January 1, 2000,
and August 31, 2005.

Software was validated against 600 randomly selected notes that
2 reviewers manually reviewed.

Categorized into lifestyle counseling addressing weight loss,
exercise, and diet.

Software processed 62,934 notes from 5,914 patients, followed
for a mean 3.7 years during the study period.

The following percentages of lifestyle counseling were found to be
duplicate:
 Diet counseling: 5%

Duplicated lifestyle counseling for
diet, weight loss, and exercise
were not associated with any
improvement in HgA1c, while non-
copy/pasted, “distinct” counseling
had a significant effect. The
authors suggest their results raise
the question of whether
duplicated lifestyle documentation
could represent “an honest
mistake or deliberate
falsification.”

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-9

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

 Exercise counseling: 5.1%
 Weight loss counseling: 5.2%

Duplication was attributed to copy/paste instead of template use
because duplicate counseling from the same provider for the
same patient occurred on average 3.07 times per patient. In
contrast, duplicate wording from 1 provider used for different
patients occurred only 0.099 times on average (p <0.001).

Distinct counseling for diet, exercise, and weight loss was
associated with significant improvement in HgbA1c: an increase
of 1 monthly episode was associated with a hazard ratio of 4.35
(p <0.001) for reaching HgbA1c target.

In contrast, duplicate or absent counseling had no effect.

Authors suggest training for
providers as well as software to
monitor notes that are too similar.

Thielke et al.
(2006)11

A “copy-event” was
defined as ≥40
identical consecutive
words between 2
documents.

To further
characterize
episodes of
copy/paste of
physical
examinations
within the
medical record

Chart review
using a validated
automatic tool for
identifying copy
events.

Within 1,364 notes, 1,366 instances of copying of an exam were
identified. Examinations were classified as physical exams,
mental status exams, and podiatry exams.

After excluding 254 discharge summaries, 1,112 instances of
copying of an exam remained.

Risk severity ratings
 Highest risk: copying from another author or from a note ≥6

months in the past
 Moderate risk: Copying from oneself 1 to 6 months prior
 Lesser risk: Copying from oneself from < 1 month prior

Using these ratings:
 1.6% of exams were highest risk
 0.6% were moderate risk
 0.8% were lesser risk

Of all exam authors, 6.2% copied an exam creating a “highest”
risk copy event, 2.8% created a moderate risk event, and 7%
copied creating a lesser risk event.

By patient chart:
 25% of patients had ≥1 copied exam in their chart
 11% of patients had ≥1 exam copied from another author in

their chart
 19% of patients had ≥1 copied physical exam
 5% of patients had ≥1 copied mental status exam
 37% had a copied podiatry exam

A significant proportion (1 in 4) of
patient charts were found to
include a copied exam with 1 in
60 exams judged to be a copy
event of the highest risk (copied
from another author or from at
least 6 months prior).

A majority of the copying was
performed by a relatively small
fraction of authors. 4.2% of all
authors produced >80% of
copying.

Notably, frequency of copying
differed by examination. Authors
copied podiatry exams (78.2%)
more often compared to mental
status (9.7%) or physical exams
(11.5%).

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-10

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

Patients with ≥1 exam copied from another author
 5% physical exam
 0.5% mental status exam
 32% podiatry exam

Relatively few authors produced most of the copied exams.
 86 authors (4.2% of all authors) produced >80% of all

copying.
 32 authors (1.6% of all authors) produced >80% of highest

risk copying.

Of all authors writing an exam, 13% had copied at least 1 exam
and 3% had copied another author’s exam.

Authors copied podiatry exams far more often than mental status
and physical exams (78.2% for podiatry vs. 9.7% for mental status
and 11.5% for physical exam).

Authors of podiatry exams were also more likely to copy from
others (65.5% podiatry vs. 1.1% mental status and 4% physical
exam).

On average, the time between the original note and the copy was
128 days (median 56 days).

99 out of 1,112 copied exams were from a source ≥1 year prior.

Inpatient vs. Outpatient

Average time between original and copy
 Inpatient: 36 days (median 2 days)
 Outpatient: 167 days (median 98 days)

Approximately 31% of all exams occurred in the inpatient (vs.
outpatient) setting.
 84% of all copied exams occurred in outpatient notes.
 However, 61% of copying from another author occurred in the

inpatient setting.

To address whether copying was simply the result of a normal
exam (i.e., potentially reflecting appropriate copying),
investigators manually reviewed all copied exams and found that
82% of exams contained ≥1 abnormality. The authors felt this
suggested that only 18% of copying could be attributed to an
apparently normal exam.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-11

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

Hammond et al.
(2003)12

A “copy-event” was
defined as ≥40
identical consecutive
words between 2
documents.

To identify the
prevalence of
copy/paste
within the VA’s
EHR, the
Computerized
Patient Record
System

Chart review
using software to
detect copying,
followed by
manual rating of
copy-events.

CopyFind, a general public use license program (Bloomfield),
which detects copying was modified to communicate with a
database of patient documents and renamed “CopyFind-VA.”

A random sample of patients at VA Puget Sound with at least 1
progress note over a 1-month period in 2002 was selected.

The data set consisted of 167,076 progress notes for 1,479
patients. Analysis with Copy-Find VA detected 90,702 instances of
copying.

Notes believed to commonly contain boilerplate text were
excluded, along with discharge summaries (since copying was
deemed appropriate in this context) and several other types of
notes; investigators then performed manual review to further
describe these copy events (n = 6,322 events for 243 patients,
representing 29,386 notes between 1993 to 2002, and
representing 1.6% of the overall cohort).

The severity of each “copy event” was rated on a 6-point scale (1
– lowest risk, 6 – highest risk)

Severity rating
 1 Artifact, not misleading, no risk
 2 Artifact, minimally misleading, minimal risk
 3 Human, not misleading, no risk
 4 Human, minimally misleading, minimal risk
 5 Human, misleading, some risk
 6 Human, clinically misleading, major risk

9% (n = 2,645) of all notes contained copied text and, 63% of the
copy-events were due to human copying.

Risk severity:
 Level 6 : 44 events (0.15% of all notes)
 Level 5 or 6: 338 events (1.2% of all notes)
 Level 5: 294 (1% of all notes)

When records for 243 patients were analyzed, the distribution of
copying increased significantly over time with the notes containing
copied text rising from 2 out of 20 (1995) to 867 out of 10,989
(in 2001).

Authors performed a separate subanalysis of 164 visits in which a
3rd party had been billed was also performed.

Copy-Find VA allowed a first pass
at identifying and characterizing
the extent of copying in VA
records. The authors suggest
disabling copy/paste functionality
is not feasible; instead, more
education with modification of
templates to prevent unnecessary
duplication and efficient insertion
of data objects into the text.

Also, source attribution when
copying does occur is
recommended.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-12

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

Of the highest risk copy-events for this subset, the type of
information copied was as follows:
 Examination (n = 31)
 History of present illness (n = 9)
 Past Medical history (n = 8)
 Assessment (n = 5)
 System error (n = 4)
 Problem list (n = 3)
 Review of systems (n = 2)
 Multiple type (n = 2)
 Chief complaint (n = 1)
 Other (n = 1)

“The highest-risk note consisted of 80% copied text.”

Weir et al.
(2003)13

Phrasing, content, or
form >50% identical;
assessors then
categorized degree
of copying
subjectively.

To characterize
extent and type
of copying and
errors in patient
charts

Chart review
(nonautomated)
of charts for
randomly
selected 60
patients with
<half day
hospitalizations
over a 4-month
period in 2002.

Addendums were
excluded from
the review.

Overall, the randomly selected 60 patients had 1,891 regular
notes and an average length of stay of 8.6 days.

2 investigators reviewed chart inaccuracies (with high interrater
reliability) and classified them as follows:
 Copying: If any copying from a prior note was detected, the

copying was further classified as either 1) copied note in full,
2) copied note with small changes, or 3) copied note with
substantial changes.

 Copying from oneself vs. another author was noted.
 Copying error: Error clearly resulting from copying such as a

reference to a time-sensitive event (i.e. “today the patient
walked for the first time” copied for 3 consecutive days or
inconsistency such as reporting the patient to be afebrile,
when the vital signs showed a fever.)

 Wrong patient: name of the patient in the text did not match
the name in the heading

 Patient name: patient’s name was not documented directly in
the text

 Patient age: incorrect documentation of patient’s age
 Inconsistent text: text within a note that clearly contradicts

another part of the note
 Outdated vital signs: capture of vital signs >24 hours old
 Authorship problems: person who signed the note either

copied another signature or was not the author of the note

A high proportion of patient charts
were found to contain copied
material and documentation
errors.

Nearly 20% of all notes were
found to contain copied material,
and 43 out of 60 patient charts
contained at least 1 copied note.

Furthermore, 84% of all notes had
at least 1 documentation error
(with an average of 7.8
errors/patient chart).

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-13

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

84% of all notes had at least 1 documentation error.

Each patient chart had an average of 7.8 documentation
problems (not including signature errors).

19.7% (372 out of 1891) of notes were found to possess copied
material. 43 out of 60 patients had at least 1 copied note.

Of notes found to contain copying:
 58.9% (n = 219) were copied from the same author’s prior

note with substantial changes.
 8.6% (n = 32) were copied from the same author’s prior note

with small changes.
 1.6% (n = 6) were copied from the same author’s prior note

without changes.
 28.8% (n = 107) were copied from another author’s note with

substantial changes.
 1.9% (n = 7) were copied from another author’s note with

small changes.
 0.3% (n = 1) were copied from another author’s note with no

change.

When copying from one’s own prior note, making fewer changes
resulted in more errors (“copying errors”). Notes copied and then
substantially changed had an average of only 0.19 errors per note
compared to 3.17 errors/note without any changes.

Authors:
 Physicians wrote 36% of all notes, but accounted for 50% of

all copied notes.
 Physicians were responsible for 89% of all copying errors (131

out of 148) compared with nurses (responsible for <1%).
 Nurses wrote 27% of all notes, but only accounted for 21% of

copied notes.
 Medical students wrote 5% of notes and were responsible for

11% of all copied notes.

Mamykina et al.
(2012)14

Direct observation To understand
documentation
workflow to help
improve EHR
design

Observation by
trained observer
of residents
documenting
notes on the
general medicine
inpatient service

96 note-writing sessions by 11 residents (5 first year, 6 second
and third year residents) over 11 days.

Documentation was performed in Allscripts Sunrise, Alllscripts
Corp., Chicago, IL. The software allows users to document in
either a “structured template” form or as free-text narrative.

The process of EHR
documentation is highly
fragmented, requiring transitions
between different tasks and
documentation activities. The
authors speculate this “may lead
to an increased load of working

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-14

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

When documenting within the EHR, on average, residents used
copy/paste 0.8 times per note. “Smart Paste,” in which specific
current data from elsewhere in the chart including notes, common
labs, templates, and vital signs, were automatically inserted 0.2
times per note on average.

memory, increased probabilities
errors and as a result, a number of
workaround to compensate for
limitations of computerized
systems.”

Table A-2. Additional Studies Describing which Sections of the Charts Are Frequently Copied

Author (Year) Study Definition
of Copying

Study Goals Design and
Context

Results Conclusions

Wrenn et al.
(2010)18

“The amount of
unique or new
information in a
document was
calculated as the
number of words that
did not align with
previous documents
divided by the length,
in words, of the
document.”

To quantify the
degree of
redundancy in
clinical
documentation.

This study did
not distinguish
between copy-
paste and
iterative changes
the author made.

Retrospective
chart review

All documentation took place in WebCIS (Web-based Clinical
Information System).

Researchers randomly selected 100 patients among all
admissions lasting >72 hours during a 169-day period. All
materials including resident sign-out, and discharge summary
notes were gathered.

Documents from these patients included 100 admission notes,
1,167 resident sign-out notes, 303 progress notes, and 100
discharge summaries.

Progress notes contained an average of 46% (standard
deviation 18%) unique information (interquartile range 30% to
53%).

Researchers chose a subset of 10 pairs of documents to
subjectively review and concluded the following:
 Material copied from admission notes to sign-out notes was

likely to be medication lists and history of present illness.
 Material copied from admission notes to progress notes was

more likely to be the assessment and plan.
 Material copied from admission notes to discharge

summaries was likely to be history of present illness and
medication lists.

 Material copied from last sign-out note to discharge
summary often included the medication list and,
occasionally, the hospital course.

 Material copied from the final progress note to the discharge
summary included the physician exam, medication list, and
elements describing the hospital course.

Copying particular sections appeared
to vary based on type of note being
written. For instance, the
assessment and plan was often
copied from admission note to
progress note. However, for a
discharge summary, the history of
present illness and medication lists
from admission were more likely to
be copied.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-15

Table A-3. Studies Reporting Risks to Patient Safety Arising from Use of Copy/Paste

Reference Context Objective Design Description Conclusions

Singh et al. (2014)22 2 large urban
medical
centers

To evaluate
contributory
factors to
diagnostic error

Retrospective
chart review

Identified charts with potential diagnostic errors.
“Triggers” for possible error included:
 Trigger 1. Primary care provider (PCP) visit followed

by unplanned hospitalization within 14 days
 Trigger 2. PCP visit followed by ≥1 PCP or emergency

room or urgent care visit within 14 days.

All identified records were evaluated by trained
physicians; based on information already available or
readily available to documenting PCP, reviewers judged
whether diagnostic error was present.

“An error was judged to have occurred if adequate data
to suggest the final, correct diagnosis were already
resent at the index visit, or if documented abnormal
findings at the index visit should have prompted
additional evaluation that would have revealed the
correct, ultimate diagnosis. Thus errors only occurred
when missed opportunities to make an earlier diagnosis
occurred based on retrospective review.”

A random sample of “control” visits was also reviewed for
errors. An independent second reviewer confirmed all
error cases.

Of 212,165 visits, 190 diagnostic errors were identified.
 20.9% (141 of 674) Trigger 1 records
 5.4% (36 of 669) Trigger 2 records
 2.1% (13 of 614) control records

Using a 5-dimension model of ambulatory care diagnostic
processes, the point at which an error occurred was
classified.
 Patient-practitioner clinical encounter
 Performance and/or interpretation of diagnostic tests
 Follow-up and tracking of diagnostic information
 Subspecialty and referral related
 Patient specific process

In 7.4% of cases of diagnostic error
identified, practitioners
copy/pasted from a prior note. Of
these cases, copy/paste errors
contributed to 35.7% of errors.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | A-16

Reference Context Objective Design Description Conclusions
Breakdowns occurred in all 5 dimensions of the
diagnostic process and involved more than 1 dimension
in 43.7% of cases.

Breakdowns in the patient-practitioner clinical encounter
were due to data gathering and synthesis process related
to:
 Medical history (56.3%)
 Physical examination (47.4%)
 Ordering further diagnostic tests for workup (57.4%)
 Failure to review prior documentation (15.3%)

2 additional documentation problems noted were:
 No documentation of differential diagnosis at index

visit.
 Documenting practitioner copy/pasted prior notes

into the index visit note in 7.4% of cases: of these
cases, copy and pasting mistakes contributed to
35.7% of errors.

Potential severity of injury for overall 190 diagnoses
(ranging from 1 no harm to 8 immediate or inevitable
death) was rated.

19% were rated 7 (serious permanent damage), and 14%
were rated 8 (immediate or inevitable death).

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | B-1

Appendix B
Table B-1. Position Statements from Professional Organizations

Author (if provided),
Organization

Area of Electronic
Health Record
(EHR) Focus

Description

American Health Information
Management Association
(AHIMA) et al. (2014)1

Not specified Copy/paste functionality in EHRs should be permitted only when strong technical and administrative controls were in
place, including:
 Organizational policies and procedures
 Requirements for participation in user training and education
 Ongoing monitoring

Recommendations include:
 Industry stakeholders should collaborate on best practice standards for monitoring compliance with government,

regulatory and industry standards, and organizational policies for clinical documentation; industry stakeholders
should share responsibility for ensuring that EHR systems support compliant documentation and billing/coding
practices.

 Industry stakeholders should collaborate to develop functionality that can increase efficiency of documentation.
 EHR systems should be designed to allow customization of copy/paste functionality by healthcare provider

organizations.
 Agencies such as the Office of the National Coordinator (ONC) for Health Information Technology and the

National Institute of Standards and Technology should continue to address EHR usability; ONC should include
appropriate copy/paste functionality within EHR certification criteria.

 To maximize opportunity for appropriate and successful functionalities such as copy/paste, the Centers for
Medicare & Medicaid Services should confirm copy/paste functionality is allowed under the Medicare Conditions
of Participation and augment existing training to provide examples of appropriate use.

 Healthcare provider organizations should develop policies for proper copy/paste use, train for staff, and monitor
and enforce these policies.

Arrowood et al. (2013)43

AHIMA

Not specified Cloning and copy/paste are noted to contribute to legal issues surrounding EHRs.
 “Organizations must develop policies designed to address inappropriate use of these tools to minimize non-

compliance.”
 “Providers must recognize that every patient is unique and must ensure that they health service provided is

documented distinctly from all others.”

Examples of common documentation problems noted:
 Vital signs that never change from visit to visit
 Copy/pasted data from another patient’s chart
 Copying documentation from another provider, including their attestation statement

Identical verbiage used repeatedly for all patients seen by a provider for a specific time frame (with minimal
modification regardless of the nature of the problem)

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | B-2

Author (if provided),
Organization

Area of Electronic
Health Record
(EHR) Focus

Description

Kirch et al. (2014)41
Association of American
Medical Colleges

Medical student
documentation

Potential risks that need mitigation were identified as:
 Copying disallowed sections of medical student’s note in support of a bill
 Inadvertent use of inappropriate sections of a medical student’s note by a teaching physician or resident
 In appropriate use of access controls—requesting the medical student to enter data using passwords of others

In response, various strategies are suggested to promote evaluation of “documentation integrity”:
 Distinctive and separate security class for medical students to render their entries permanently identifiable
 Blocking copying of exam/medical decision portions of medical student’s note for evaluation and management

services
 Blocking EHR functionality for copy/paste of medical student’s entire note or removing evidence of their

authorship
 Prohibiting automatic pulling of information from a medical student’s note into a different note
 Automatic indication within a note that has been copied and if possible description of the source
 Limit viewing of medical student note once review for educational purposes has been complete (but allowing

viewing for medico-legal purposes)
 Blocking ability for attending to simply append a statement to medical student note for which only the teaching

physician is identified as author

Association of Clinical
Documentation Improvement
Specialists (ACIDS) et al.
(2013)41

Not specified Clinical Documentation Improvement (CDI) specialist should NOT get involved in policing use of copy/paste unless
 Diagnosis inadvertently enters the record that is not clinically supported and then becomes propagated
 Conflicting documentation between an attending and consultant physician

Federation of State Medical
Boards (FSMB) Committee on
Ethics and Professionalism in
the Adoption and Use of
Electronic Health Records,
(2014)29

Not specified Risks associated with copy/paste:
 Copying information into the wrong patient record
 Noting inaccurate or outdated information
 Including redundant information that hinders current and future providers’ ability to determine current

information
 Inability to identify the author or intent of documentation
 Inability to identify when the documentation was first created
 Inability to accurately support or defend E/M codes for professional or technical billing notes
 Propagation of false information
 Internally inconsistent progress notes

FSMB recommends “caution in the use of copy/paste functionality.”

The author committee does not believe it should be prohibited altogether, as information that is stable over time is
appropriate for copy/paste. However, “it is unethical and inappropriate to ‘copy/paste’ or otherwise document an
entry that is not derived from a patient encounter at the time of the visit without indicating that the information is

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | B-3

Author (if provided),
Organization

Area of Electronic
Health Record
(EHR) Focus

Description

copied and pasted from another record. The committee supports efforts to promote functionalities that enable an
indication that copying, pasting and other edits have occurred.”

Silverstone et al. (2010)30
American Academy of
Ophthalmology, Medical
Information Committee

Not described Copy/paste and copy forward noted as potentially propagating errors

Types of possible errors created
 Temporal errors (misrepresenting when something happened).
 Contradictory: Information in one part of chart, contradicts info found elsewhere.
 Authorship confusion: unclear who the patient note was written by.
 Authors provide “General Principles for Achieving information integrity in the EHR."
 Shortcuts, including copy/paste, copy forward, and prepopulated templates, are important tools, but patient

notes must be edited carefully.
 “Never copy information from one patient’s chart into another patient’s chart.”

Shoolin et al. (2013)42
Association of Medical
Directors of Information
Systems

Inpatient progress
notes

Guiding principles for effective/efficient note documentation:
 Document encounters with minimum data necessary to meet a list of goals (13 provided).
 Collect data and display in a way that meets varied needs of the following audiences (providers, team members,

patient and family, regulators, legal counsel, researcher and payer/auditor).
 Support data integrity and quality.

— When specific elements of a patient’s note do not change from one encounter to the next, “those elements
may be copied forward or preferably acknowledged by reference rather than re-entered.”

— “When copying elements of the subjective information or history, the user acknowledges the source and
modifies the information to reflect differences from prior notes. When copying into one’s own note, the
author marks those sections as having been reviewed by the author.”

— Information that is “less controversially” copied or carried forward “when truly needed to communicate
decision-making for the active encounter- include elements of the previously recorded: Past
Medical/Surgical/Obstetric/Psychiatric history Family history, social history, past relevant reports (labs,
imaging, pathology) with dates, unique circumstances in which the patient is unable to provide this
information and the original source (i.e., a family member) is no longer available.”

— Parts of a note that should not be carried forward for other provider’s notes: history of present illness, review
of systems, physical examination, assessment, plan.

 Ensuring privacy and security

Authors suggest, instead of the traditional SOAP (subjective, objective, assessment, and plan) note, a shift to APSO
(assessment, plan, subjective, objective) (moving the assessment to the front of the note) to deal with “note bloat”
and allow providers to bypass scrolling through information. However, this could potentially increase incentives for
providers to be more succinct in the other portions of the note.

Effective copy/paste should be limited to certain circumstances; it should be performed by reference as much as
possible instead of creating a separate copy in the record.
 If referring to a consultant’s note, EHR should allow that section to be displayed differently (i.e., varied font/color)

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | B-4

Author (if provided),
Organization

Area of Electronic
Health Record
(EHR) Focus

Description

 Suggest allowing parts of the note to be hidden with a toggle function (to allow succinct display of data)

American College of
Obstetricians and
Gynecologists Committee on
Patient Safety and Quality
Improvement; Committee on
Practice Management
(2015)53

Not specified Discusses various consideration with the widespread adoption of health information technology,

Specifically with regard to copy/paste:
 Although automated/self-populating templates can save time, they can also inadvertently create inaccuracies.

Healthcare providers “must review and edit these templates to ensure they accurately reflect the encounter.”
 Copy/paste from prior visits can also compromise accuracy if not reviewed and edited.

Kuhn et al. (2015)34 American
College of Physicians

Not specified Defensive medicine has resulted in longer notes, and the EHR has facilitated the ability to document more, although
it is unclear whether this has improved patient care. “It is conventional wisdom that a well organized record and note
make continuing care with the same and subsequent providers easier and quicker.”

However, evaluation and management guidelines in 1995 and 1997 shifted the focus of documentation to
reimbursement. Although designed to respond to the “lack of an externally verifiable measure of cognitive
services….these guidelines largely redefined cognitive services as not what was done, but rather what was
documented.”

Policy recommendations for clinical documentation
 Primary purpose of clinical documentation should be to support patient care and improve clinical outcomes

through enhanced communication.
 Physicians working with care delivery organizations, medical societies, and others should define professional

standards for clinical documentation.
— Clinical record should include the patient’s story in as much detail as is required to retell the story.
— Appropriately used, macros and templates “may be valuable” for completeness and efficiency of

documentation, especially if documentation consists of standardized terminology (such as review of systems
and physical examination findings).

— The EHR should facilitate thoughtful review of previously documented clinical information (particularly, review
of longitudinal history and prior physical exams can provide helpful context).

— “Where previously documented clinical information is still accurate and adds to the value of current
documentation, this process of ‘review/edit and/or attest, and then copy-forward’… of specific prior history or
findings may improve the accuracy, completeness and efficiency of documentation. However, these
documentation techniques can also be misused, to the detriment of accuracy, high-quality care and patient
safety.”

— “Effective and ongoing EHR documentation training of clinical personnel should be an ongoing process.”
 An EHR’s primary purpose should remain the facilitation of seamless patient care to improve outcomes, while

contributing to data collection that supports necessary analyses.
— Structured data should be captured only where they are useful in care delivery essential for quality

assessment or reporting.

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute | B-5

Author (if provided),
Organization

Area of Electronic
Health Record
(EHR) Focus

Description

— Prior authorization as well as other documentation required by other entities must no longer be unique in
their data content and format requirements.

— Patient access to progress notes as well as the rest of their medical records may improve both patient
engagement and quality of care.

 More research is needed on the following: best practices for systems and clinicians to improve the accuracy of
recorded information and value of information presented to other users, the authoring process and automated
tools that improve quality without facilitating improper behaviors, the best way to educate clinicians for use of
health information technology and documenting concisely, and disseminating standards of clinical
documentation

Authors close by offering policy recommendation for EHR design: “EHR systems must facilitate the integration of
patient-generated data and must maintain the identity of the source.”

Copy/Paste: Prevalence, Problems, and Best Practices

© October 2015 ECRI Institute

Policy Statement
This Special Report presents a literature review and is designed to provide a snapshot of the status of
this issue at the time literature searches and literature review were conducted. The information contained
herein is derived primarily from the available, published, peer-reviewed scientific literature and searches
of the World Wide Web. Publications referenced are limited to the English language. The conclusions and
recommendations must be interpreted cautiously and judiciously. ECRI Institute implies no warranty and
assumes no liability for the information, conclusions, and recommendations contained in this Special
Report.

The conclusions and recommendations and the studies on which they are based are highly perishable
and reflect the state of the issue at the time at which the report was compiled. The report was produced
and updated by a multidisciplinary staff of scientists, clinicians, information specialists, medical writers,
and other health professionals. For quality assurance, all reports are subject to review by experts within
ECRI Institute and one or more selected external experts. Neither ECRI Institute nor its employees accept
gifts, grants, or contributions from, or consult for medical device or pharmaceutical manufacturers.

The Health Technology Assessment Information Service (HTAIS) provides this Special Report and many
other forms of information support to help governments, hospitals, health systems, managed care
organizations, health insurers, health professionals, and the public meet the challenge of evaluating
healthcare technology and issues objectively and rationally.

HTAIS is a service of ECRI Institute, a nonprofit health services research agency. ECRI Institute has been
designated an Evidence-based Practice Center by the U.S. Agency for Healthcare Research and Quality.
ECRI Institute’s mission is to provide information and technical assistance to the healthcare community
worldwide to support safe and cost-effective patient care. The results of ECRI Institute’s research and
experience are available through its publications, information systems, databases, technical assistance
programs, laboratory services, seminars, and fellowships.

All material in this Special Report is protected by copyright, and all rights are reserved under international
and Pan-American copyright conventions. Subscribers may not copy, resell, or reproduce information from
this Special Report (except to print out or email single copies of reports for authorized use) by any means
or for any purpose, including library and interlibrary use, or transfer it to third parties without prior written
permission from ECRI Institute.

