Internet Health 26

Running head: INTERNET HEALTH INFORMATION

Internet Health Information for the Consumer:
Searching for Quality

Florence Nightingale
Student #001
Athabasca University

Instructor: Dr. Jack Yensen

Course: MHST 602 Health Informatics

Date: February 3, 1854

Abstract

The Internet is changing how Canadians seek information about their health. It is also having an impact upon health care providers and the professional competencies that they require. There is a plethora of information available on the World Wide Web that it is both liberating and frustrating to the consumer, who often looks to the health professional for guidance about which sites contain the most credible information. This paper profiles a health consumer, recently diagnosed with allergies, seeking a recommendation from a public health nurse regarding which Internet site to visit for information about his condition. The paper outlines two different search strategies, evaluates the quality of five web sites, and proposes a recommended web site, based on analysis of the choices available. (great abstract!)

Internet Health Information for the Consumer: Searching for Quality

“The Internet is changing how people give and receive health information and health care” (Internet Healthcare Coalition, 2003, p. 1). “The Internet has reached more American households faster than any other technology in history and is likely to grow from 40% of American households going online at least once a week to 69% in 2010” (Cain, Sarasohn-Kahn & Wayne, 2000, p. 9). Increasingly, consumers look to the Internet as a ready source of health information, available 24 hours a day, but they often lack the skills to decide which web sites are most credible.

Many patients expect their health professional to be knowledgeable about reliable sources of Internet health information and to be able to provide them with recommended e-health sites (American Telemedicine Association, 2001). Health care providers have a responsibility to safeguard the health and wellbeing of their clients by evaluating carefully whether the web sites that they recommend are high-quality, credible sources of health information.

This paper discusses the Internet as a source of health information, and profiles a health consumer, recently diagnosed with allergies, who is asking a public health nurse (PHN) which Internet site to visit to find out more about his condition. The paper addresses the role of the PHN in responding to this request, and outlines two different search strategies used to find appropriate information. Using a validated tool, the PHN evaluates the quality of five web sites on the topic, and proposes a recommended web site, based on analysis of the choices available. The paper concludes by emphasizing the importance of health practitioners developing a level of competence in evaluating the Internet as a growing source of health information.

Searching for Information

The Internet

The Internet Healthcare Coalition (IHC) defines health information as, “information for staying well, preventing and managing disease, and making other decisions related to health and health care” (IHC, 2000, p. 1). Health information has as much potential to jeopardize an individual’s health as to improve it; therefore, those who provide information on the Internet are ethically obligated to provide credible material and meet basic standards safeguarding consumer confidentiality and security.

There are numerous examples of initiatives to regulate health content on the Web, such as the Health On the Net (HON) Code of Conduct, that identifies eight principles that web sites must meet in order to be eligible to display a HONcode seal on the site (Edwards, 2002). Although an admirable initiative, it may not be a practical solution given the huge number of web sites globally and the fact that use of the HON logo is not contingent on ongoing compliance. The International Code of Ethics for the Health Internet developed by the Internet Healthcare Coalition provides another example of guidelines for voluntary, self-regulation (American Telemedicine Association, 2001).

Profile of a Health Consumer

The consumer is a 25-year old single, employed male who has been suffering from chronic sneezing, stuffed nose, ear fullness and watery eyes for the past six months. Recently diagnosed with allergies to dust, moulds, and pet dander, he is typical of online health consumers who search frenetically for health information in the first few weeks after diagnosis (Cain, Sarasohn-Kahn & Wayne, 2000). To control his symptoms, he is looking for tips and strategies that he can implement within his home. Living in a rental apartment unit precludes him from installing equipment such as an air cleaner on the furnace, so he is looking for a credible Internet site to explore other measures that would provide him with some relief. With online resources, great potential exists to educate the consumer early about his illness and enhance his ability to comply with the treatment plan proposed by his health care provider (Cain et al.).

Role of the Public Health Nurse

The Canadian Community Health Nursing Standards of Practice articulate the core expectations for community health nursing practice in Canada, for both home health nurses and public health nurses. One of the standards focuses on promoting health, and emphasizes that the nurse “assists the individual/community to identify their strengths and available resources and take action to address their needs” (Community Health Nurses Association of Canada, 2003, p. 11). The public health nurse has a responsibility to link people to community resources, whether the resources are organizations, written materials, or online expertise. There is also the expectation that the nurse “uses nursing informatics (information/communication technology) to generate, manage and process relevant data to support nursing practice” (CHNAC, p. 16).

Search Strategy

Pravikoff and Donaldson (2001) emphasize that finding the best evidence on the Internet involves a lot of work by the user and some type of tool or filter to facilitate the process. The PHN initiated two different search strategies to find credible information about allergies that would be appropriate for her client (see Appendix A for Internet search strategy).

The first strategy involved entering the word allergies into the search engine, Google, which returned over 26 million possible matches. From there it was necessary to use the advanced search option in Google to try to reduce the possible options to a more manageable number. Specifying “allergy information” as the key words, eliminated over 25 million of the original matches, and restricting the search to the English language helped to reduce that number further. The author excluded .com web sites to eliminate product information, and specified .ca as the domain to limit the matches to Canadian sources, significantly changing the magnitude of the numbers from 123, 000 to 672. Additional inclusions and exclusions to the search parameters produced a final number of 158 possible matches, a reasonable number to manually scan for the most appropriate resources to investigate further.

The second strategy was based on the PHN’s prior knowledge of a credible resource to assist Canadians “find the information they’re looking for on how to stay healthy and prevent disease.” (Public Health Agency of Canada (PHAC), 2007, p. 1). The Canadian Health Network (CHN) is a national health promotion resource found on the Web at http://www.canadian-health-network.ca and operates through a collaborative network of health information providers such as governments, libraries, universities, hospitals, and non-profit organizations (PHAC).

The PHN entered the URL for the Canadian Health Network into the textbox of her Web browser and entered allergies as the search term, which produced 123 possible matches. Limiting the search to Canadian sites only, reduced the possibilities to 106 web sites, which were manually scanned to choose five key sites to explore further. The second strategy succeeded in completing the search in just two steps, compared to the nine steps required for the first strategy.

Evaluating the Information

Evaluation Tool

The Health Summit Working Group, convened by the Health Information Technology Institute of Mitretek Systems, developed the set of criteria that the PHN selected to evaluate the five web sites. The criteria include seven major elements for assessing the quality of information: credibility, content, disclosure, links, design, interactivity, and caveats (see Appendix B for criteria for evaluating Internet health information). The process for determining the criteria involved broad stakeholder consultation with health care providers, government agencies, libraries, professional associations, and consumer groups (Mitretek Systems, 2000).

Not only are the evaluation criteria comprehensive and reflective of broad input, but also the action plan to disseminate the criteria is realistic. It acknowledges that dissemination is most successful when individuals and organizations can choose from different levels of involvement, depending on time and resources.

Evaluation of the Web Sites

Web site #1.

The Canadian Lung Association (CLA) is a non-profit charitable corporation, governed by a volunteer board of directors with representation from every province. CLA works at the national, provincial and community levels to improve and promote lung health, focusing on chronic lung diseases such as asthma; and infectious diseases such as tuberculosis, flu, and pneumonia (CLA, 2006). The web site can be found at: http://www.lung.ca/home-accueil_e.php (see Appendix C for evaluation of web site #1).

Web site #2.

The College of Family Physicians of Canada (CFPC) is a national voluntary organization of family physicians that makes continuing medical education of its members mandatory. CFPC strives to improve the health of Canadians by: promoting high standards of medical education and care; contributing to public understanding of healthful living; and encouraging research in family medicine (CFPC, 2006). The web site is located at the following address: http://www.cfpc.ca/English/cfpc/home/default.asp?s=1 (see Appendix D for evaluation of web site #2)

Web site #3.

The Allergy/Asthma Information Association (AAIA) is a registered Canadian charity dedicated to helping allergic individuals and their families cope with hayfever to life-threatening food allergies and asthma. AAIA is focused on increasing awareness of the seriousness of allergic diseases and asthma; and enabling allergic individuals and their families to increase control over allergy symptoms (AAIA, 2006). The web site can be found at: http://www.aaia.ca/ENGLISH/Main_Pages/Welcomepg.htm (see Appendix E for evaluation of web site #3).

Web site #4.

The Canadian Allergy, Asthma and Immunology Foundation (CAAIF) is a registered charity, dedicated to funding research into the causes, prevention and treatment of allergic diseases. CAAIF is also involved in educating health care professionals, patients and the public about the advances in research and treatment in all areas of allergy, asthma, immunology and allergic diseases in Canada (CAAIF, 2006). The web site is located at the following address: http://www.allergyfoundation.ca (see Appendix F for evaluation of web site #4).

Web site #5.

The Allergy and Environmental Health Association (AEHA) Ottawa Branch is a volunteer, non-profit, self-help organization for persons with chemical and environmental sensitivities and allergies. AEHA provides support and information to its members with environmental sensitivities and strives to increase awareness of the issue to prevent further cases of environmental sensitivity from occurring (AEHA, 2006). The web site can be found at: http://www.aeha.ca (see Appendix G for evaluation of web site #5).

Analysis and Recommendation

Credibility

“Sites that are moderated or sponsored by educational institutions, national/international associations, or governments tend to provide more credible information” (Edwards, 2002, p. 61). All of the sites are non-governmental organizations; four out of five are national in scope and identify credentialed sources for their medical information. AEHA is the exception, as a local office under the umbrella of a national organization, and with different levels of medical expertise. Only two organizations, CLA and CFPC, consistently dated their web pages to give the user some idea of the currency of the information. All five of the web sites met the measure of relevance with the content corresponding to the information they purported to offer. In terms of site evaluation, although all five sites surfaced as credible sites as a result of the Canadian Health Network search, the AEHA did not indicate that the information provided had been subjected to review. CLA and CFPC scored 4/4 on that section; AAIA and CCAIF scored 3/4; and AEHA only 1/4.

Content

“The content of health information on the Internet must be accurate and complete” (Mitretek Systems, 2000, p. 4). In terms of accuracy, four out of five sites provide clinical/scientific data to support their content, and AAIA states explicitly that the Canadian Society of Allergy and Clinical Immunology reviews all their publications with respect to accuracy of medical content. AEHA presents some scientific evidence on its web site, but other statements are not supported. All five sites have provided appropriate disclaimers that remind users that the content on the site is intended for general information and education and does not constitute medical advice. Users are directed to contact a physician or other health care provider for medical advice, and on the CLA website, to 911 if it is an emergency. It is not surprising that all sites have disclaimers when one considers the heightened awareness about medico-legal issues in our society and the need for organizations to protect themselves from liability. Four out of five sites met the requirements in terms of comprehensive, balanced coverage of the topic. AEHA is not as comprehensive in its coverage, but perhaps this is due to the fact that environmental sensitivities are an emerging field with less evidence and resources available. CLA, CFPC, AAIA, and CAAIF all scored 3/3 on that section; AEHA scored 1/3.

Disclosure

Consumers expect organizations to be trustworthy, and not mislead them with a hidden agenda. All five of the web sites provide clear statements about the mission or purpose of their organizations and acknowledge their non-profit or charitable status, where applicable. An issue of growing concern for Canadians is the collection, use, and dissemination of personal information. Both CLA and CFPC make reference to the provisions of the Personal Information Protection and Electronic Documents Act in Canada and also state that they have designated privacy officers who are responsible for control of personal information. The other three sites do not include any privacy policy or address the issue of personal information, even though AEHA collects identifying information on its online membership form. CLA and CFPC received scores of 2/2; while AAIA, CAAIF and AEHA received 1/2.

Links

Links are what makes the Web so powerful (Edwards, 2002). Links can help you navigate to different sections within a web site, or lead you to external sites that are based anywhere in the world. Similar to our human experience of being judged by the company we keep, the quality of a web site is often evaluated based on the credibility of its external links. Most of the links on the five sites direct users to credible organizations in the field. It is the architecture of the links that allows the user to navigate easily around the site. All of the sites allow the user to move forwards and backwards without losing track of the path, with the exception of AEHA, which demonstrates some broken links and periodically bumps the user out of the site. The content of the links should be accurate and although all sites should warn users when they are about to view an external site, neither CAAIF nor AEHA do so. None of the five sites capitalized on the opportunity to publish back linkages as a way of marketing their image as a credible site. CLA, CFPC and AAIA scored 3/4; CAAIF scored 2/4; and AEHA 1/4.

Design

Access is judged on the basis of the website being accessible by the lowest-level browser technology. The three most sophisticated web sites, CLA, CFPC and AAIA, did not meet the criterion primarily as a result of some difficulties with their PDF documents. However, these sites and CCAIF did receive passing marks for logical organization and design, with drop down menus that were easy to navigate. CLA and CFPC had internal search capability but this was lacking in the other three sites, as was an A-Z index or a help feature to assist the user. CLA, CFPC and CAAIF received scores of 2/3; and AAIA and AEHA scored only 1/3.

Interactivity

Feedback mechanisms for users to contact the organizations with their comments or questions were evident in the five web sites that were evaluated. In addition: media can make inquiries online about CLA; CFPC has a login feature for members; CAAIF provides an online application for research fellowships; AAIA offers a chat board for volunteers; and AEHA offers a moderated chat room for members. All five sites received 1/1 for their interactivity scores.

Caveats

“Sites that market services and products have different agenda than those that are primarily content providers” (Mitretek Systems, 2000, p. 7). The web sites of AAIA and AEHA include some marketing of services and products. CLA and CAAIF solicit donations from the public to support their work. CFPC receives an educational grant from Scotiabank to support the development of patient education resources. It is expected that non-profit and charitable organizations will seek donations from the public, but one could argue that doing so potentially compromises the objectivity of their messaging. The commercial sponsorship of the CFPC educational products could also introduce an unintended bias. All five websites scored 0/1.

Recommendation

Based on numerical totals, CLA and CFPC obtained the highest evaluation scores, with both tied at 15/18 points. AAIA and CAAIF received the next highest scores, tied with 12/18 points. AEHA had the lowest score with only 6/18 points.

Since the Canadian Lung Association (CLA) and the College of Family Physicians of Canada (CFPC) received identical evaluation scores in terms of quality, the decision about which web site to recommend to the 25 year old client with allergies comes down to a subjective assessment about which site can address the client’s needs most appropriately. The CFPC web site places more emphasis on allergies than the CLA site, and it also offers an easy-to-read fact sheet on Hayfever and other Allergies – Things you can do to control your symptoms that would provide the consumer with appropriate health information for someone newly diagnosed and in his current life situation. The PHN would recommend the CFPC web site to the client.

Summary

This paper has discussed the increasing reliance of consumers on the Internet for their health information, and the role of health professionals in ensuring that the web sites they recommend to their clients are of high quality. The case study of the consumer emphasized the importance of formulating a well-planned search strategy to locate potential web sites, and then using objective criteria to evaluate the information carefully in order to provide a credible recommendation. As consumers embrace the convenience, flexibility and anonymity of the Internet as a source of health information, it is critical that health care providers develop the professional competencies to keep up with this emerging trend. The health and wellbeing of their clients depend on it!

References

(Allergy And Environmental Health Association n.d)Allergy and Environmental Health Association. (2006). Allergy and Environmental Health Association home page. Retrieved January 26, 2007, from http://www.aeha.ca

(Allergy/Asthma Information Association 2006)Allergy/Asthma Information Association . (2006). Allergy/Asthma Information Association home page. Retrieved January 26, 2007, from

http://www.aaia.ca/ENGLISH/Main_Pages/Welcomepg.htm

(Cain M M Sarasohn-Kahn J Wayne J C 2000 Health e-people: the online consumer experience.)American Telemedicine Association. (2001). A guide to e-health for the healthcare professional: An introduction. Retrieved January 15, 2007, from http://www.atmeda.org/ehealth/guide.htm

Cain, M.M., Sarasohn-Kahn, J. & Wayne, J. C. (2000). Health e-people: The online consumer experience. California HealthCare Foundation. Retrieved January 15, 2007, from http://www.chcf.org/documents/ihealth/HealthEPeople.pdf

(Canadian Allergy Asthma and Immunology Foundation n.d. Canadian Allergy, Asthma and Immunology Foundation home page)Canadian Allergy, Asthma and Immunology Foundation. (2006). Canadian Allergy, Asthma and Immunology Foundation home page. Retrieved January 26, 2007, from http://www.allergyfoundation.ca

 (Canadian Lung Association 2006 Canadian Lung Association)Canadian Lung Association . (2006). Canadian Lung Association home page. Retrieved January 26, 2007, from http://www.lung.ca/home-accueil_e.php

(College of Family Physicians of Canada 2004 College of Family Physicians of Canada home page)College of Family Physicians of Canada . (2006). College of Family Physicians of Canada home page. Retrieved January 26, 2007, from

http://www.cfpc.ca/English/cfpc/home/default.asp?s=1

(Canadian Health Nurses Association of Canada 2003 Canadian Community Health Nursing Standards of Practice)Community Health Nurses Association of Canada. (2003). Canadian community health nursing standards of practice. Ottawa, ON: Author. (Canadian Nurses Association 20060908 Submission to the Consultations on Restoring Fiscal Balance in Canada)

Edwards, M.J.A. (2002). The Internet for nurses and allied health professionals (3rd ed.). New York: Springer-Verlag.

(Health Summit Working Group 2000 Criteria for assessing the quality of health information on the Internet - Policy paper)Health Summit Working Group. (2000). Criteria for assessing the quality of health information on the Internet - Policy paper. Retrieved January 20, 2007, from http://hitiweb.mitretek.org/docs/policy.html

(Internet Healthcare Coalition 2003 EHealth ethics initiative)Internet Healthcare Coalition (2003). eHealth ethics initiative. Retrieved January 26, 2007, from http://www.ihealthcoalition.org/ethics/ethics.html

Pravikoff, D. & Donaldson, N. (2001). Online journals: Access and support for evidence-based practice. AACN Clinical Advanced Practice in Acute & Critical Care, 12(4), 588-596. Retrieved January 15, 2007, from http://gateway.ut.ovid.com/gw1/ovidweb.cgi

(Public Health Agency Of Canada Canadian Health Network)Public Health Agency of Canada. (2007). Canadian Health Network. Retrieved February 2, 2007, from http://www.canadian-health-network.ca

Appendix A: Internet Search Strategy

Strategy #1

Search Engine

Strategy

Included in

Search
Excluded from

Search
Number of Sites

Used Google

Basic Search

allergies

26,900, 000

Used Google Advanced Search

“allergy information”

 703, 000

Language
+ English

 697, 000

Domain

- .com

123, 000

Domain
+ .ca

 672

· food

205

· child

166

· MedicAlert

 161

+ using safe search

 158

Strategy #2

Search Engine

Strategy

Included in

Search
Excluded from Search
Number of Sites

Entered URL for Canadian Health Network

http://www.canadian-health-network.ca

allergies

 123

Limited search to Canadian sites only

allergies

106

Appendix B: Criteria for Evaluating Internet Health Information

Name of Website _______________________________________

Date Evaluated _______________________

Criteria

Meets Criteria
Comments

Yes
No

Credibility

· Source

· Currency

· Relevance

· Site Evaluation

Content

· Accuracy

· Disclaimer

· Completeness

Disclosure

· Purpose

· Profiling / Info Collection

Links

· Selection

· Architecture

· Content

· Back Linkages

Design

· Access

· Logical Organization

· Internal Search Capability

Interactivity

Caveats

Source: Health Summit Working Group, Mitretek Systems, 2000

Appendix C: Evaluation of Web Site #1

Name of Website: The Lung Association

Date Evaluated: January 28, 2007

Criteria

Meets Criteria
Comments

Yes
No

Credibility

· Source
√

The Canadian Lung Association (CLA) is a non-profit charitable corporation, governed by a volunteer board of directors with representation from every province. Name and logo appear on home page. CLA is the respiratory diseases affiliate to the Canadian Health Network (CHN). Site links users to credible sources such as Public Health Agency of Canada, Statistics Canada, Environment Canada and Health Canada for statistics on lung disease. Partners with Canadian Thoracic Society and Canadian Respiratory Health Professionals to fund research and provide opportunities for professionals to increase their knowledge and skills on lung disease.

· Currency
√

Web pages indicate dates that information was updated. Program in place to continually update information on site, however, disclaimer that some new products and research findings may not be reflected on site and some listed products may no longer be available.

· Relevance
√

Content of site corresponds with stated purpose of providing reliable information on lung diseases and advocating for improvements.

· Site Evaluation
√

Information provided is of high enough validity and quality for site to be named as the respiratory diseases affiliate for the CHN.

Content

· Accuracy
√

Significant amount of reputable clinical/scientific data cited on the site and linked with Canadian Institute of Health Research with respect to research funding. CLA covers itself with disclaimer that states due diligence followed in collecting and reporting information, but it does not warrant the accuracy of such information

· Disclaimer
√

“The content of this website is intended to offer general information about respiratory diseases, air quality, smoking cessation, and related lung health issues. It is not intended as a substitute for the knowledge, expertise, skill, and judgment of physicians, pharmacists, and/or other health-care professionals in patient care. None of the information contained in this web site is intended to be used for decisions on diagnosis or treatment. Questions and concerns regarding diagnosis and treatment should be directed to a health care professional.”

“If you have a health concern, see your doctor. If this is an emergency, dial 911 or visit your nearest emergency department.”

· Completeness
√

Very comprehensive site providing information to health professionals, general public, students, teachers.

Disclosure

· Purpose
√

Works at national, provincial and community levels to improve and promote lung health, focusing on chronic lung diseases such as asthma and COPD, infectious diseases such as TB, flu, and pneumonia, and breathing disorders such as sleep apnea. Provides reliable and trusted information to both citizens and governments, and advocates for improvements when lung disease patients are getting inadequate care.

· Profiling / Info Collection
√

Site lists full privacy policy. Includes do not need to disclose personal information to use website; do not keep any personal information user may voluntarily provide, other than for the purposes for which it was provided; do not sell, barter, trade or give away personal information to any third parties, unless authorized by user. Have designated Chief Privacy Officer to be responsible for the day-to-day care and control of personal information. Practices are consistent with the provisions of the Personal Information Protection and Electronic Documents Act.

Links

· Selection
√

Appropriate links to government sites, professional associations, and other organizations actively involved in lung health.

· Architecture
√

Links allow user to find way backwards and forwards easily.

· Content
√

States that association is not responsible for the privacy practices of external sites it links to and cautions user to read the privacy policies of every site that collects personal information.

· Back Linkages

√
By virtue of its position as an affiliate of the CHN, there would be a link to this site on CHN site, but it is not explicitly stated.

Design

· Access

√
Information on web site is available in both English and French. User can subscribe to news updates on specific topics through feeds that notify user when feed is updated, but need to download free RSS reader to participate.

· Logical Organization
√

Web site is clearly designed and easy to navigate. Elements of site map appear as drop down menus from task bar menu at top of the page. Despite the vast amount of information it is displayed consistently with lots of cross-references to aid in understanding the structure.

· Internal Search Capability
√

Internal search engine with clear instructions how to use it. Users referred to site map or to contact the CLA if having trouble finding the information needed.

Interactivity
√

Users can ask questions, offer feedback on the web site, make a donation, volunteer, and help write patient bill of rights. Media can make inquiries. Contact information provides many ways to contact CLA, including online by clicking on hyperlink. Medical/scientific community can apply for research funding.

Caveats

√
CLA depends on donations from the public to support lung health research, education, prevention and advocacy.

Source: http://www.lung.ca/home-accueil_e.php

Appendix D: Evaluation of Web Site #2

Name of Website: The College of Family Physicians of Canada

Date Evaluated: January 28, 2007

Criteria

Meets Criteria
Comments

Yes
No

Credibility

· Source
√

The College of Family Physicians of Canada (CFPC) is a national voluntary organization of family physicians that makes continuing medical education of its members mandatory. Majority of members on the national executive committee and board of directors are physicians, but there are member reps from the general public. CFPC strives for quality health care for all people in Canada, supports its members in providing quality patient care through education, research and the promotion of best practices, and ensures that the role of the family physician is well understood and widely valued.

· Currency
√

Web pages indicate dates that information was copyrighted and updated.

· Relevance
√

Content of site corresponds with stated purpose of supporting its members in providing quality patient care through education, research and the promotion of best practice; and promoting healthy living to the general public.

· Site Evaluation
√

Web site is listed as a credible resource under the Canadian Health Network (CHN). Patient Education section states that the Patient Education Review Committee of the College of Family Physicians of Canada has favourably reviewed this health information and lists credentials of committee member.

Content

· Accuracy
√

The public perceives CFPC to be a credible organization. Reputable sources of clinical/scientific data are cited on the site.

· Disclaimer
√

Patient Education section contains following disclaimer:

“This information provides a general overview on this topic and may not apply to everyone. To find out if this information applies to you and to get more information on this subject, talk to your family doctor.”

· Completeness
√

Very comprehensive site providing information to family physicians, residents, medical students, and general public. Includes internal link to peer-reviewed journal Canadian Family Physician. Also includes information for physician members about banking packages, home/auto insurance etc. under benefits of membership.

Disclosure

· Purpose
√

Strives to improve the health of Canadians by promoting high standards of medical education and care in family practice; by contributing to public understanding of healthful living; by supporting ready access to family physician services; and by encouraging research and knowledge about family medicine.

· Profiling / Info Collection
√

Site lists very comprehensive privacy policy.

CFPC committed to protecting the privacy of members and non-members and the security of their personal information. Includes reference to Personal Information Protection and Electronic Documents Act, which sets out ten privacy principles that apply to all Canadian organizations engaged in commercial activities. CFPC engages in not-for-profit activities, however, on a voluntary basis, endeavours to comply with the ten privacy principles. In future, would definitely comply with ten privacy principles if became engaged in some kind of commercial activity. Policy describes how the CFPC collects, uses and discloses personal information and is reviewed from time to time. Have designated a Privacy Officer to be responsible for control of personal information.

Links

· Selection
√

Appropriate links to credible organizations in this field.

· Architecture
√

Links allow user to find way backwards and forwards easily.

· Content
√

Links to high-quality, credible, current external sites. Users are alerted that they are about to view an external site and that CFPC is not responsible for their content.

· Back Linkages

√
Back linkages not published, but original search determined that there is a link to this site on CHN site.

Design

· Access

√
Information on web site is available in both English and French. Would be able to access with low-level browser technology. Html versions of patient education fact sheets easy to view, but links to PDF versions not operational.

· Logical Organization
√

Web site is clearly designed and easy to navigate. Major sections of the site appear on task bar menu at top of the page with drop-down menus of sub-sections. Includes special page to define acronyms. Despite the vast amount of information it is displayed consistently with lots of cross-references to aid in understanding the structure. Pleasing balance of text and graphics.

· Internal Search Capability
√

Internal search engine available. Help option provides clear instructions about how to search and use query language, and also about printing options. Contains A-Z index to assist in searching.

Interactivity
√

Contact Information provides many ways to contact CFPC and includes online dialogue box that can be used to direct question or comment to the appropriate department. There is a member login feature for CFPC members.

Caveats

√
Support for some of the patient education information provided by an educational grant to the Research and Education Foundation by Scotiabank.

Source: http://www.cfpc.ca/English/cfpc/home/default.asp?s=1

Appendix E: Evaluation of Web Site #3

Name of Website: Allergy/Asthma Information Association

Date Evaluated: January 28, 2007

Criteria

Meets Criteria
Comments

Yes
No

Credibility

· Source
√

The Allergy/Asthma Information Association (AAIA) is a registered Canadian charity dedicated to helping allergic individuals and their families cope with everything from hayfever to life-threatening food allergies and asthma.

· Currency

√
Individual web pages do not provide dates that information was posted or updated.

· Relevance
√

Content of site corresponds with stated purpose of educating the public about allergies and asthma. AAIA provides permission for any article to be reproduced for educational purposes on a non-profit basis as long as the source is acknowledged and contains the web site address, but requests the content not be altered.

· Site Evaluation
√

Web site is listed as a credible resource under the Canadian Health Network (CHN). The Canadian Society of Allergy and Clinical Immunology (CSACI) reviews all AAIA publications with respect to medical content.

Content

· Accuracy
√

CSACI reviews all AAIA publications with respect to accuracy of medical content.

· Disclaimer
√

“The content contained on this page is intended for education, information, and communication purposes only. It does not constitute medical advice. Please consult your family caregiver for advice specific to your situation.”

“AAIA is not able to offer diagnoses or cures. What we do offer is a sympathetic ear and accurate, up-to-date information to help you understand your allergy or asthma condition, and to show you how to prevent or reduce the severity of your symptom.”

· Completeness
√

Patient/public information is quite comprehensive. While primary focus appears to be education, site also provides some links to information about practical resources.

Disclosure

· Purpose
√

To develop societal awareness of the seriousness of allergic diseases and asthma; and to enable allergic individuals, their families and caregivers, to increase control over allergy symptom. Provides leadership in information, education, and advocacy, in partnership with health care professionals, business, industry and government. Helps people find effective and practical ways to tackle their allergy and asthma concerns.

· Profiling / Info Collection

√
No privacy policy evident and no statement that addresses the collection, use, and dissemination of personal information.

Links

· Selection
√

Appropriate links to credible organizations in this field.

· Architecture
√

Links allow user to find way backwards and forwards easily.

· Content
√

Links to many credible societies and associations related to allergy and immunology. States that external web site links are listed for user’s information, but AAIA is not responsible for the content.

· Back Linkages

√
Back linkages not published, but original search determined that there is a link to this site on CHN site.

Design

· Access

√
Information on the web site is available in English and French and many of the PDF brochures under Publications are also in both languages. Would be able to access website with low-level browser technology; however, content in brochures is only available in PDF, not html, so some users might not be able to access those resources. Some PDF documents, when printed, are too small for users to be able to read.

· Logical Organization
√

Web site is clearly designed and easy to navigate. Headings for the site appear on task bar menu at top of the page and along left side, but there are no drop-down menus providing sub-headings. Site relies on text only but uses colour and design elements to create visual appeal. Graphics are used in PDF documents under Publications section. Large-size font makes web site itself easy to read.

· Internal Search Capability

√
No internal search engine available. No help option or A-Z index included on site.

Interactivity
√

Contacts section provides all the contact coordinates for the national office and regional offices to provide feedback. Can also contact AAIA to become a member, become a volunteer, or make a donation. Chat board available on volunteers’ page, but must login.

Caveats

√
Some patient brochures published with the financial assistance of Priva Inc., maker of anti-allergen bedding; and a donation from Hershey Canada, a chocolate company. Sponsors also include Merck Frosst and Chapman’s Ice Cream. Regional offices carry promotional items for sale. Web site refers users to Calgary Allergy Network Marketplace for vendor listing of allergy/asthma related products.

Source: http://www.aaia.ca/ENGLISH/Main_Pages/Welcomepg.htm

Appendix F: Evaluation of Web Site #4

Name of Website: Canadian Allergy, Asthma and Immunology Foundation.

Date Evaluated: January 28, 2007

Criteria

Meets Criteria
Comments

Yes
No

Credibility

· Source
√

The Canadian Allergy, Asthma and Immunology Foundation (CAAIF) is a registered charity, dedicated to funding research into the causes, prevention and treatment of allergic diseases. Also involved in educating health care professionals, patients and the public about the advances in research and treatment in this health care field; and committed to excellence in research, education and training in all areas of allergy, asthma, immunology and allergic diseases in Canada. Majority of members on the board of directors are physicians involved in the specialty area.

· Currency

√
Individual web pages do not provide dates that information was posted or updated. Listing of Board of Directors refers to the years 2005-2006.

· Relevance
√

Content of site corresponds with stated purpose of educating health professionals and the public about allergic diseases and funding research on the topic. Web site includes significant amount of educational material and references to research findings, as well as a section on health advisories.

· Site Evaluation
√

Web site is listed as a credible resource under the Canadian Health Network (CHN).

Content

· Accuracy
√

CAAIF intends that the information contained in this site to be accurate but covers itself with disclaimer that errors sometimes occur. CAAIF disclaims any warranty of any kind as to any matter whatsoever relating to the information.

· Disclaimer
√

“The materials and other information provided by the web site are for educational, communication and information purposes only and are not intended to replace or constitute the giving of medical advice or treatments.”

“CAAIF does not assume and it hereby disclaims any and all liability to any person or entity for any claims, damages, liability or loss (including, without limitation, any liability for injury or other damage resulting from any use of or any reliance on this service or from the posting of any content or material by any third party. No use of, reliance on, any materials included in this site shall be deemed to give rise to a physician-patient relationship. No material included in this site shall be deemed to present the only or necessarily the best method or procedure with respect to a matter discussed on this service; rather, any such material shall be acknowledged as only the approach or opinion of the discussant. ”

“CCAIF cannot answer individual questions relating to the diagnosis or treatment of allergies or asthma.”

· Completeness
√

Patient/public information is fairly comprehensive. Site appears to contain a very comprehensive listing of educational information for physicians and other health care professionals.

Disclosure

· Purpose
√

Purpose of CAAIF is to educate health professionals, patients, and the public about allergic diseases and fund research on the causes, prevention, and treatment. Committed to excellence in research, education and training in all areas of allergy, asthma, immunology and allergic diseases in Canada.

· Profiling / Info Collection

√
No privacy policy evident and no statement that addresses the collection, use, and dissemination of personal information.

Links

· Selection
√

Appropriate links to credible organizations in this field.

· Architecture
√

Links allow user to find way backwards and forwards easily.

· Content

√
Links to many credible societies and associations related to allergy and immunology, but there is no notice to user that they are about to view an external site.

· Back Linkages

√
Back linkages not published, but original search determined that there is a link to this site on CHN site.

Design

· Access
√

Information on web site is available in English only, although title of organization appears in French as well as English, and many of the PDF brochures available on website are in both languages. Would be able to access web site with low-level browser technology.

· Logical Organization
√

Web site is clearly designed and easy to navigate. Major sections of the site appear on task bar menu at top of the page, but amount of information is limited. Site contains text only without any graphics, so has little visual appeal. However, PDF fact sheets that are available under Brochures section use many graphics and are attractive to read.

· Internal Search Capability

√
No internal search engine available. No help option or A-Z index included on site.

Interactivity
√

Contact information is provided on the home page and under the section for donations. Can contact CAAIF online by clicking on hyperlink. Medical/scientific community can apply for awards and research fellowships online.

Caveats

√
CAAIF invites donations from the public to support its work.

Source: http://www.allergyfoundation.ca

Appendix G: Evaluation of Web Site #5

Name of Website: Allergy and Environmental Health Association – Ottawa Branch

Date Evaluated: January 28, 2007

Criteria

Meets Criteria
Comments

Yes
No

Credibility

· Source

√
Name and logo of the Allergy and Environmental Health Association (AEHA) appears on home page. Sponsors include Rainbow Foods (natural food store) and Ramilas Healing Arts Clinic (acupuncture clinic). National organization is Human Ecology Foundation of Canada but web site not yet operational. Other member sites in British Columbia, Quebec, and Nova Scotia. Physicians and natural health practitioners who provide support to the association are listed on the site.

· Currency

√
Date of information and date posted to the web are not indicted on the site.

· Relevance
√

Events section highlights information seminars that are open to the public and free admission. Content of site corresponds to stated purpose of providing support and information to members

· Site Evaluation

√
No indication that the information provided has been subjected to review. Rainbow Foods, one of the sponsors, is a Consumers’ Choice Award Winner 2006 for Business Excellence.

Content

· Accuracy

√
Some scientific evidence presented, but other statements made without clinical evidence being reported.

· Disclaimer
√

“The contents of this AEHA website, (i.e. text, graphics, images, and any other material) are for informational purposes only. The contents are thus not a substitute for professional medical advice, diagnosis or treatment. Always seek the advice of your physician or other professionally accredited, qualified healthcare provider with any questions you may have regarding a medical condition. Do not disregard professional medical advice or delay in seeking it because of something you have read or seen on the AEHA site.”

“AEHA does not recommend or endorse any treatment, test, procedure, product, opinion, service or other information appearing on this site or any other site to which it may be linked. Reliance on any of the aforementioned is solely at your own risk.”

· Completeness

√
Although environmental sensitivities are an emerging field, the treatment of the topic is somewhat limited.

Disclosure

· Purpose
√

AEHA is a volunteer, non-profit, self-help organization for persons with chemical and environmental sensitivities and allergies. Provides support and information to its members with environmental sensitivities and strives to raise awareness within the medical community, educational institutions and the general public to prevent further cases of environmental sensitivity from occurring. Helps people to obtain the resources necessary to access safe food, water, housing and treatment in order to regain their health.

· Profiling / Info Collection

√
No statement about the collection, use and dissemination of personal information used in membership application or application for safe housing.

Links

· Selection
√

Appropriate links to Health Canada website re adverse effects from pesticides, perfumes and cosmetic labelling. Link to New York City Department of Health re moulds, link to Ottawa Environmental Health Clinic run by a physician. Numerous links to government departments, associations, organizations, practitioners locally, nationally and abroad - some credible scientific organizations, others unknown.

· Architecture

√
Link to membership application does not work and bumps you out of the site. Some links under Useful Websites broken.

· Content

√
Eclectic mix of topics – some scientifically based, others not. Canadian Association of Physicians for the Environment; Florida Department of Health; “Burning Your Favourite Candles Can Expose Your Children to Lead Emission” no source cited; “Health Risks of Fabric Softeners” cites Environmental Protection Agency & Material Safety Data Sheets; directed to healthcentralsympatico.com for info about moulds but unable to find anything at that site; “Safe Alternatives to Common Household Products” excellent info given growing interest in environmentally friendly products; reference to vapour cleaning but no further information about it.

· Back Linkages

√
Although this site is listed on the CHN web site, there is no listing of back linkages to enhance the credibility of the site.

Design

· Access
√

Would be able to access with low-level browser technology. Do not need multimedia browsers to access the information.

· Logical Organization

√
Somewhat confusing to navigate and not internally consistent in terms of design. Table of contents under Resources is a mixture of items without any organization by theme. Primarily text with few graphics. Some spelling errors in section describing purpose of AEHA.

· Internal Search Capability

√
No internal search engine or A-Z index.

Interactivity
√

Under the Contact Us section, the email addresses for the president, executive director and webmaster are listed with hyperlinks inserted. Moderated chat room but moderator is webmaster and no indication of credentials. No warning that the information may not be accurate. Encouraged to enter login information to participate in chat rooms but not necessary in order to gain access.

Caveats

√
Some marketing of services and products.

Source: http://www.aeha.ca
