Patient Registered Under Wrong Medical Record Number
	 PURPOSE: To insure that the correct data is within the correct medical record.

	Date of Creation:
	6/17/2011
	Date of latest revision:
	

Each hospital stay a patient gets a new account # but they should always use the same MRN. In the event that a patient has been registered under a wrong/new medical record number and therefore data for the current hospitiliziation has been compiled under that erroneous medical record follow the steps below to correct:
· Verify what should be the CORRECT medical record number AND THE ERRONEOUS medical record number.
· Notify Medical Records – They are available around the clock. They are able to move data out of the wrong medical record into the correct medical record.
· If the error has been noted on a unit other than where the patient was initially bedded, notify the Charge Nurse of that area.

· Notify either Gwen Holder or Karen Hughart.

· Remind staff involved to fill out a Veritas.

