Web Portal Patient-Generated Messages: Are Patients Using This Mode of Access Safely?
F. North, S. Crane, R. Stroebel, S. Tulledge-Scheitel

Mayo Clinic, Minnesota, USA

Introduction Many health systems are using the patient portal as a new way of medical access. Patients can now securely send messages to their health care provider about their medications, changes in their medical conditions, and for questions about symptoms. However, unlike a telephone call to a health care provider there is not generally someone with medical training to immediately triage these messages. This new form of access needs to be examined more closely to see whether patients are using this technology in unsafe ways, such as messaging about acute, high risk symptoms. Methods We retrospectively reviewed patient-generated secure messages and excluded patient-generated e-Visits. We searched the message database subject lines for keywords and phrases indicating message content dealing with potentially serious symptoms. As a reference, we also searched message content for other terminology such as for medication refills, test results, and cough. Results Of 8,828 total patient generated portal messages, there were 7,802 secure general messages. Of the secure general messages there were 8 (0.1 %) which included chest pain symptoms, 21 (0.3%) with abdominal pain symptoms and 4 (0.05 %) with breathing symptoms. By contrast there were 1,319 (17%) about refills or medications, 737(9%) referring to tests or results and for cough there were 75 (1%). Message content review showed messages were either not about acute problems or were about follow up in 7 of 8 messages for chest pain (88%) and 4 of 4 (100%) breathing symptom messages. Likewise, all 21 abdominal pain messages were either about follow up of the pain or not about acute pain. Conclusion Patients do not appear to be using the web portal message feature for acute, potentially dangerous symptoms. When patients do use the portal message feature for symptoms of chest pain, abdominal pain or breathing concerns, it was almost always in the context of a previous visit or a nonacute or ongoing problem already under evaluation. 

Keywords: e-Health, patient portal, safety

