

THE VALUE OF CONSUMER ACCESS & USE OF ONLINE HEALTH RECORDS

Giving individuals easy and secure access to their health information increases patient engagement and advances person-centered health.

INDIVIDUALS NEED ACCESS TO THEIR FULL HEALTH RECORDS TO ADDRESS INFORMATION GAPS

1/3 who have seen a health care provider in the last year experienced at least one of the following gaps in information exchange.¹

INDIVIDUALS CAN SERVE AS THE HUB OF INFORMATION EXCHANGE

In a given year, the average Medicare patient visits...²⁴

INDIVIDUALS VALUE ONLINE ACCESS TO THEIR HEALTH RECORDS

INDIVIDUALS ARE ENGAGING WITH THEIR HEALTH RECORDS ONLINE

MORE THAN HALF (55%) of individuals who were offered access **VIEWED THEIR RECORD** within the past year.¹⁵

The more frequently individuals access their health information online, the more they report that it motivates them to do something to improve their health.⁸

Individuals are using their online access to address information gaps and manage their health.¹

67% OF U.S. ADULTS AGE 65 & OLDER say that accessing their medical information online is important.²

67%

Individuals use of online medical records doesn't vary by age, setting (rural vs. urban) or race.¹⁶

The OpenNotes study showed that patients who access their medical records online feel more in control of their care and are more likely to take their medications as prescribed.¹⁹

For more information about efforts to empower individuals with their online health records visit www.HealthIT.gov/bluebutton.

SOURCES

- https://www.healthit.gov/sites/default/files/briefs/oncdatabrief30_access_trends_.pdf
- http://www.accenture.com/SiteCollectionDocuments/PDF/Accenture-Silver-Surfers-Are-Catching-The-eHealth-Wave.pdf
- http://ehrintelligence.com/2014/12/18/why-dont-35-of-patients-know-that-patient-portals-exist/
- http://www.healthit.gov/FACAS/sites/arc/files/HITS_C_DataUpdate_2014-08-20.pdf
- Chan KS, Fowles JB, Weiner JP. EHRs and reliability of quality measures. A review of the literature. Med Care Res Rev. Feb 11, 2010
- Gandhi TK, Kachalia A, Thomas EJ, Puopolo AL, Yoon C, Brennan TA, Studdert DM. Missed and delayed diagnoses in the ambulatory setting: a study of closed malpractice claims. Ann Intern Med. 2006 Oct 3;145(7):488-96
- http://newsroom.accenture.com/news/most-us-doctors-believe-patients-should-update-electronic-health-record-but-not-have-full-access-to-it-according-to-accenture-eight-country-survey.htm
- http://www.nationalpartnership.org/research-library/health-care/HIT/engaging-patients-and-families.pdf
- http://newsroom.accenture.com/article_display.cfm?article_id=5842
- http://share.kaiserpermanente.org/article/my-health-manager-users-more-likely-to-remain-kaiser-permanente-members/
- CHCF. Consumers and Health Information Technology. A National Survey. Apr 2010
- http://www.pewinternet.org/2013/01/28/tracking-for-health/
- http://www.pewinternet.org/fact-sheets/health-fact-sheet/
- http://www.pwc.com/us/en/industry/entertainment-media/publications/consumer-intelligence-series/wearable-technology.html
- https://www.healthit.gov/sites/default/files/briefs/oncdatabrief30_access_trends_.pdf
- ONC Data Brief #1 No. 26 (June 2015) Disparities in Individuals' Access and Use of Health IT in 2013 By Vaishali Patel, PhD MPH, Wesley Barker, MS, Erin Siminerio, MPH https://www.healthit.gov/sites/default/files/briefs/oncdatabrief26june2015consumerhealth.pdf
- Heisey-Grove, D., Patel, V., Searcy, T. (September 2015) Physician electronic exchange of patient health information, 2014. ONC Data Brief. Office of the National Coordinator for Health Information Technology. Washington DC.
- https://www.cms.gov/regulations-and-guidance/legislation/ehrincentiveprograms/stage_2.html
- DelBanco, et al. Inviting Patients to Read Their Doctors' Notes: A Quasi-experimental Study and a Look Ahead. Ann Intern Med. 2012;157(7):461-470. Available online at: http://journals.org/doi/abs/10.1363/11
- Patel V., Barker W., & Siminerio E. (October 2015). Trends in Consumer Access and Use of Electronic Health Information. ONC Data Brief, no. 2X. Office of the National Coordinator for Health Information Technology. Washington DC.
- https://www.healthit.gov/sites/default/files/briefs/oncdatabrief30_access_trends_.pdf
- BELOW
- BELOW
- http://www.nejm.org/doi/pdf/10.1056/NEJMsa063979

A MAJORITY OF PROVIDERS ARE PROVIDING ONLINE ACCESS TO HEALTH INFORMATION

INCREASINGLY MORE PATIENTS HAVE ONLINE ACCESS

In 2014, **6 out of 10 hospitals** provided their patients with the capability to **view, download, and transmit** their health information—a significant increase from the previous year.²²

Nearly all hospitals allow patients to view their health information electronically. Most hospitals also allow patients to download & transmit their information.²²

MORE PHYSICIANS ARE PROVIDING ONLINE ACCESS

There was a **42% increase** in the number of physicians* who gave patients access to view, download, or transmit their electronic health information.²³

The results here are based upon a nationally representative survey of ambulatory care, office-based physicians conducted by the National Center of Health Statistics (funded by ONC). This does not include hospitalists (e.g. physicians working in hospital settings) or physicians who do not directly interact with patients.

MEANINGFUL USE AS A SOURCE OF GROWTH

Over **75% OF ELIGIBLE PROVIDERS** and **90% OF ELIGIBLE HOSPITALS** have received **INCENTIVE PAYMENTS** for participating in the Meaningful Use Program.¹⁸

Meaningful Use requires participating providers and hospitals in Stage 2 to enable patients with a way to "view, download and transmit" their health information.

MANY PHYSICIANS SUPPORT PATIENTS UPDATING THEIR HEALTH RECORDS

ABOUT 80% OR MORE HEALTH RECORDS CONTAIN INACCURACIES⁵

Consumers can serve as a second pair of eyes on their data to improve the quality of their EHRs.

The majority of US doctors believe that patients should be able to update some or all of the standard information in their health record, including the following⁷

ONLINE ACCESS BOOSTS PATIENT RETENTION

say that having online access to their medical records has had a positive effect on their decision to stay with their physicians⁸

would be willing to switch doctors to gain online access to their own electronic medical records.⁹

2.6x

Kaiser Permanente patients with online access to key components of the electronic health record's patient portal, My Health Manager, are 2.6 times more likely than nonusers to remain Kaiser members.²³

The OpenNotes study showed that patients who access their medical records online feel more in control of their care and are more likely to take their medications as prescribed.¹⁹

For more information about efforts to empower individuals with their online health records visit **www.HealthIT.gov/bluebutton**.

SOURCES

- http://www.healthit.gov/sites/default/files/consumeraccessdatabrief_9_10_14.pdf
- http://www.accenture.com/SiteCollectionDocuments/PDF/Accenture-Silver-Surfers-Are-Catching-The-eHealth-Wave.pdf
- https://ehrintelligence.com/2014/12/18/why-dont-35-of-patients-know-that-patient-portals-exist/
- http://www.healthit.gov/FACAS/sites/facea/files/HITSC_DataUpdate_2014-08-20.pdf
- Chan KS, Fowles JB, Weiner JP. EHRs and reliability and validity of quality measures. A review of the literature. Med Care Res Rev. Feb 11, 2010.
- Gandhi TK, Kachalia A, Thomas EJ, Puspolo AL, Yoon C, Brennan TA, Studdert DM. Missed and delayed diagnoses in the ambulatory setting: a study of closed malpractice claims. Ann Intern Med. 2006 Oct 3;145(7):488-96.
- http://newsroom.accenture.com/news/post-us-doctors-believe-patients-should-update-electronic-health-record-but-not-have-full-access-to-it-according-to-accenture-eight-country-survey.htm
- http://www.nationalpartnership.org/research-library/health_care/HITengaging_patients_and_families.pdf
- http://newsroom.accenture.com/article_display.cfm?article_id=5842
- http://share.kaiserpermanente.org/article/my-health-manager-users-more-likely-to-remain-kaiser-permanente-members/
- CHCF. Consumers and Health Information Technology: A National Survey. Apr 2010.
- http://www.pewinternet.org/2013/01/28/tracking-for-health/
- http://www.pewinternet.org/fact-sheets/health-fact-sheet/
- http://www.pwc.com/us/en/industry/entertainment-media/publications/consumer-intelligence-series/wearable-technology.jhtml
- Patel V, Barker W & Siminiero E. (October 2015). ONC Data Brief, no. 2X. Office of the National Coordinator for Health Information Technology. Washington DC.
- ONC Data Brief ID No. 26 (3 June 2015) Disparities in Individuals' Access and Use of Health IT in 2013 By Vaishali Patel, PhD MPH, Wesley Barker, MS, Kim Siminiero, MPH. https://www.healthit.gov/sites/default/files/briefs/oncdatabrief26jun2015consumerhealthit.pdf
- Heisey-Grove, D., Patel, V., Searcy, T. (September 2015) Physician electronic exchange of patient health information, 2014. ONC Data Brief. Office of the National Coordinator for Health Information Technology. Washington DC.
- https://www.cms.gov/regulations-and-guidance/legislation/ehrincentiveprograms/stage_2.html
- Delbanco, et al. Inviting Patients to Read Their Doctors' Notes: A Quasi-experimental Study and a Look Ahead. Ann Intern Med. 2012;157(7):461-470. Available online at: http://annals.org/article.aspx?articleid=1363511
- Patel V, Barker W & Siminiero E. (October 2015). Trends in Consumer Access and Use of Electronic Health Information. ONC Data Brief, no. 2X. Office of the National Coordinator for Health Information Technology. Washington DC.
- above
- https://www.healthit.gov/sites/default/files/briefs/oncdatabrief29_patientengagement.pdf
- https://www.healthit.gov/sites/default/files/briefs/oncdatabrief31_physician_e_exchange.pdf