
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
Publications of the University of Nebraska Public
Policy Center Public Policy Center, University of Nebraska

2009

Nebraskans Weigh In on Electronic Medical
Records
Tarik Abdel-Monem
University of Nebraska Public Policy Center, tabdelmonem@nebraska.edu

Mitch Herian
University of Nebraska Public Policy Center, mherian2@unl.edu

Nancy Shank
University of Nebraska Public Policy Center, nshank@nebraska.edu

Follow this and additional works at: http://digitalcommons.unl.edu/publicpolicypublications

This Article is brought to you for free and open access by the Public Policy Center, University of Nebraska at DigitalCommons@University of Nebraska
- Lincoln. It has been accepted for inclusion in Publications of the University of Nebraska Public Policy Center by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Abdel-Monem, Tarik; Herian, Mitch; and Shank, Nancy, "Nebraskans Weigh In on Electronic Medical Records" (2009). Publications of
the University of Nebraska Public Policy Center. 157.
http://digitalcommons.unl.edu/publicpolicypublications/157

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fpublicpolicypublications%2F157&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/publicpolicypublications?utm_source=digitalcommons.unl.edu%2Fpublicpolicypublications%2F157&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/publicpolicypublications?utm_source=digitalcommons.unl.edu%2Fpublicpolicypublications%2F157&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/publicpolicycenter?utm_source=digitalcommons.unl.edu%2Fpublicpolicypublications%2F157&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/publicpolicypublications?utm_source=digitalcommons.unl.edu%2Fpublicpolicypublications%2F157&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/publicpolicypublications/157?utm_source=digitalcommons.unl.edu%2Fpublicpolicypublications%2F157&utm_medium=PDF&utm_campaign=PDFCoverPages

Published in Access: Newsletter of the Nebraska Office of Rural Health, Nebraska Department of Health &

Human Services, Division of Public Health, and the Nebraska Rural Health Association 54 (May 2009), pp. 3–4;

http://dhhs.ne.gov/Documents/Access_54_May_2009.pdf

Copyright © 2009 Nebraska Department of Health & Human Services

Nebraskans Weigh In on

Electronic Medical Records

Tarik Abdel-Monem, Mitch Herian, and Nancy Shank

University of Nebraska Public Policy Center

Electronic medical records (EMRs) continue to be in the national spotlight. In 2004, Presi-

dent Bush first called for all Americans to have a personal EMR as part of a nationwide

domestic agenda.

President Obama restated the push for electronic medical information in a speech in

January of 2009: “To improve the quality of our health care while lowering its cost,” he

said, “we will make the immediate investments necessary to ensure that, within five years,

all of America’s medical records are computerized.”

Sharing health information electronically is believed to have a number of wide-ranging

benefits, the most obvious being that a quick access to electronic health information via

computer will lead to better healthcare and better health outcomes.

Many physicians and policymakers support greater use of EMRs. However, wide-scale

adoption of EMRs has not yet occurred for a number of reasons, including the current pol-

icy and regulatory environment, costs associated with moving to computerized records

systems, and lack of uniform standards for sharing information electronically. Public ac-

ceptance and support for the use of EMRs is another fundamental issue that will need to

be addressed.

In November of 2008, the University of Nebraska Public Policy Center (PPC) convened

a public input project funded by a Community Technology Fund eHealth grant provided

by the Nebraska Information Technology Commission. The overall purpose of the project

was to determine what Nebraska residents currently think and know about EMRs, what

their privacy and security concerns are, and what role they think the state should take in

regard to electronic health information exchange.

http://dhhs.ne.gov/Documents/Access_54_May_2009.pdf

A B D E L - M O N E M , A C C E S S 5 4 (2 0 0 9)

2

Working with members of the state’s eHealth Committee and Health Information, Se-

curity and Privacy Committee, the PPC gathered information from state residents by first

administering a survey to 168 people in a random sample of residents about EMRs and

related issues and then convening a discussion about EMRs among 34 of those survey re-

spondents.

The study found that Nebraskans are generally comfortable with the use of EMRs and

understand their benefits. Eighty-one percent of survey respondents believed the use of

EMRs can reduce medical errors, and 71 percent believed they can reduce healthcare costs.

When asked if they would prefer to see similarly qualified physicians who either used

an electronic records system or did not use one, 43 percent of respondents indicated that

they would rather see the physician using an electronic record system and only 5 percent

would prefer to see the doctor without one. However, 52 percent of respondents were un-

sure, indicating that many Nebraskans may not know enough about the pros and cons of

electronic versus paper medical records systems.

Secondly, although Nebraskans are generally comfortable with the security of electronic

medical records, some concerns still do exist. Sixty-three percent of survey respondents

believed that electronic records were more secure than paper ones, whereas 9 percent be-

lieved paper records were more secure.

When asked about their greatest security concern, 68 percent of respondents believed

that computer hacking or system outages were the greatest potential problem with EMRs.

Twenty-four percent were concerned that an employer, insurance company, or provider

would use their personal health information inappropriately.

Thirdly, Nebraskans would like greater education about EMRs. Seventy-two percent of

survey respondents said it was very important for state government to take a role in

providing more information about EMRs to consumers.

Results from the deliberative discussion provided support for the notion that more ed-

ucation about EMRs might increase public support for their use. For example, when first

surveyed about EMRs, 45 percent and 58 percent of respondents, respectively, believed

that the use of EMRs increases patient privacy and lowers health care costs. Following the

deliberative discussion—in which participants had an opportunity to learn more about

EMRs during a question and answer session with a panel of experts—those figures in-

creased to 81 percent and 97 percent respectively.

Finally, many Nebraskans are already using technology in gathering information about

health and health care. Eighty-five percent of survey respondents reported that they use

the Internet to search for information about health issues, and 45 percent have used a

health insurance company’s Web site. Only 23 percent of respondents, however, reported

having used e-mail to communicate with their healthcare providers, though 70 percent

believed that patients should be able to e-mail their doctors as part of their healthcare.

The project demonstrated that Nebraskans are generally comfortable with the use of

EMRs but that further information and education would be helpful to consumers as the

call for their use continues. Additional public input activities with larger sample sizes

should be convened to further gauge Nebraskans’ knowledge and attitudes toward EMRs.

A full copy of the University of Nebraska Public Policy Center’s report about the project

with all survey data is available at http://ppc.nebraska.edu. For further questions, please

A B D E L - M O N E M , A C C E S S 5 4 (2 0 0 9)

3

contact Tarik Abdel-Monem, research specialist, at (402) 472-3147 or tabdelmonem@

nebraska.edu.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2009

	Nebraskans Weigh In on Electronic Medical Records
	Tarik Abdel-Monem
	Mitch Herian
	Nancy Shank

	tmp.1461770022.pdf.sJRJo

