
2013%06%28(

1(

Isto Huvila1,2, Mats Daniels1, Åsa Cajander1 !
and Rose-Mharie Åhlfeldt2!
"

1. Uppsala University !
2. School of Business and Economics, Åbo Akademi University !
3. University of Skövde"

Experiences and Attitudes !
of Patients Reading their !
Medical Records !
differences between readers and recurrent readers"

Information !
"

Copyright © Middle Earth Enterprises and New Line Productions"

2013%06%28(

2(

Uppsala"

http://www.sustainsproject.eu"
http://www.it.uu.se/research/hci/dome/"

2013%06%28(

3(

Empirical study"

•  Postal survey with possibility to answer anonymously
on the web"

•  June-August 2012"

•  Mailed to 1000 patients, final sample N=354 (35,3 %)"
–  Fully anonymous, no reminders or other tracking of the

respondents"

•  Descriptive statistics and ANOVA (Tamhane’s T2) in
SPSS 21.0"

Questionnaire"

1.  Ordering a copy of the medical record: how, why,
how many times?"

2.  Interest in online access and other e-Health services"

3.  Perceived benefits and threats of such services"

4.  Health information behaviour"

5.  Self-perceived health"

6.  Demographics"

Respondents"

0% 20% 40% 60% 80% 100%

Male/Female

Born in Sweden/abroad

Employed/Retired/Other

1+ h Internet user per day / Less /
Non-users

Internet access at home / No access
at home

Secondary or higher education /
Lower / Nor formal education

No difficulties to understand"

4,2 4,25 4,3 4,35 4,4 4,45

I understood the most written on the
medical record

I understood the parts I was
interested in

Reasons to read"

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

General interest

Overview of care history

Check some details

Uncertain whether I received correct care

Follow-up of a visit

For another care provider

To get an insurance

For Social Security Agency

To engage my relatives in my healthcare

Interactions!
"

2013%06%28(

4(

Groups"

Recurrent readers"

Second-timers"

First-timers"

Why?"

3,5 3,6 3,7 3,8 3,9 4 4,1 4,2 4,3 4,4 4,5

To get an overview of the earlier care

To follow up of a visit

It is a premise for active participation
in care

It helps to improve my healthcare

Attitudes"

•  Are unlikely to ask
from family members
of relatives that the
two other groups
(2.48)"

•  Do not want to read
possibly worrying
hypotheses online
(1.67)"

Characteristics"

•  Read medical literature"

•  Member in patient organisations"

•  Older"

•  Female"

•  Have worked in contact with healthcare"

•  Use computers less frequently than the first-timers"

Second-timers"

– Most positive of all
to the possibility to
read the medical
records online
(4.37)"

– Most intrested in
self complementing
the record with
relevant
information (3.33)"

Attitudes"

•  Least interested in
reading their medical
record online (2.26)"

2013%06%28(

5(

Characteristics"

•  Better self-perceived
health (than with
recurrent users) (3.93)"

•  Least worried about
their health (2.42)"

•  Least care visits (3.21)"

Comparisons and context"

•  Earlier findings on interest in reading medical records"
–  Interest is low, ~0,4-4%"

–  Data from USA, Denmark (1970s)"

•  The case of Uppsala"
–  11 000 copies ordered annually (-2012), ~ 300 000 patients

(3,7%)"

–  Current data shows that "
•  55 % first-timers"
•  19 % second-timers"

•  22 % recurrent readers"

Conclusions"Impact?"

2013%06%28(

6(

Huvila, I. Information Services and Digital Literacy: In search
of the boundaries of knowing. Chandos, 2012."

Isto Huvila1,2, Mats Daniels1, Åsa Cajander1 and Rose-Mharie Åhlfeldt2!

1. Uppsala University 2. Åbo Akademi University 3. University of Skövde"

"

More information !
(e) "isto.huvila@abm.uu.se!
(t) "@ihuvila!
(w) "http://www.it.uu.se/research/hci/dome/!
(w) "www.istohuvila.se !
"
"

"

Experiences and Attitudes of Patients
Reading their Medical Records !
differences between readers and recurrent readers"

