
Public attitudes to commercial

access to health data

An Ipsos MORI study commissioned by the

Wellcome Trust

Nicola Perrin

Background

Context

Public reaction to care.data

Concerns about surveillance culture and how

data is collected and used

Increasing interest in ‘big data’ potential,

especially in health

Commercial access to health data

Previous research

People are generally positive about personal health data use for

research

But, wariness and low acceptability for commercial involvement

Methods

What:

Who:

How

Commercial access to health data

• Qualitative workshops – 200+

• Interim analysis

• Quantitative survey – 2000+

• Public

• Patients

• Rare disease patients

• GPs/hospital doctors

• Research cohort members

• Real life case studies and ‘what if’ scenarios

• Range of different commercial organisations

Key findings: Context and awareness

Commercial access to health data

7

5

5

12

13

11

21

25

25

29

25

27

21

31

31

16

1

1

1

Academic researchers

Commercial

organisations

NHS
% A great deal

% A fair amount

% Just a little

% Heard of,

know nothing

about

% Never heard

of

Some awareness of health data usage, but little depth of understanding

Source: Ipsos MORI/Wellcome Trust

Base: 2,017 GB adults, aged 16+

How much, if anything, would you say you know about how the following organisations

use health data for these purposes?*

33% 21%

16% 58%

*See appendices for full question wording

56%18%

‘Context collapse’

Commercial access to health data

4

Two traditional mindsets for data sharing

O
p

e
n

, v
u

ln
e
ra

b
le

 m
in

d
se

t

‘W
e
’re

 a
ll h

e
lp

in
g

 e
a

ch
 o

th
e
r’

Doing

Buying Service using

Being

Financial transaction

Data transaction

My health records for

my care

Existing in public

space

Passively taken

Actively given

C
o

m
m

e
rc

ia
l

tr
a
n

sa
c
ti

o
n

‘M
y
 d

a
ta

 h
a

s
fi

n
a

n
ci

a
l

v
a

lu
e
’

Commercial

mindset:

“My data has

financial value”

Open, vulnerable

mindset:

“We are helping

each other”

Online banking

Loyalty cards

Social media

Seeing your GP

Attending A&E

Collecting prescriptions

‘Context collapse’

Commercial access to health data

4

Two traditional mindsets for data sharing

O
p

e
n

, v
u

ln
e
ra

b
le

 m
in

d
se

t

‘W
e
’re

 a
ll h

e
lp

in
g

 e
a

ch
 o

th
e
r’

Doing

Buying Service using

Being

Financial transaction

Data transaction

My health records for

my care

Existing in public

space

Passively taken

Actively given

C
o

m
m

e
rc

ia
l

tr
a
n

sa
c
ti

o
n

‘M
y
 d

a
ta

 h
a

s
fi

n
a

n
ci

a
l

v
a

lu
e
’

Commercial

mindset:

“My data has

financial value”

Open, vulnerable

mindset:

“We are helping

each other”

Online banking

Loyalty cards

Social media

Seeing your GP

Attending A&E

Collecting prescriptions

?

Quantitative findings

Commercial access to health data

9

More support than oppose health data sharing for research

18

3519

13

13
2% Strongly support

% Tend to support

% Neither support nor

oppose

% Tend to oppose

% Strongly oppose

% Don't know

Source: Ipsos MORI/Wellcome Trust

Base: 2,017 GB adults, aged 16+

To what extent, if at all, would you support your health data being accessed by commercial

organisations if they are undertaking health research?*

53%
26%

*See appendices for full question wording

Educational attainment:

Degree (59%)

A-level (57%)

GCSE (52%)

No qualifications (43%)

A nexus of related knowledge

factors influence support

Social grade:

AB (62%)

C1 (53%)

C2 (53%)

DE (46%)

Data usage awareness:

Aware (56%-59%)

Not aware (45%-47%)

Internet access:

Daily users (56%)

Less frequent (52%)

No access (39%)

All percentages shown above are for combined ’A great

deal/a fair amount’ responses.

Key findings: Factors and ‘key tests’

Commercial access to health data

1

What drives acceptability: in summary

Why

Who

What

How

Clear

public

benefit

Solely

private

benefit

Mix of

public and

private

benefit

Uncertain

future users

Genetic data &

any with

uncertain

future

implications

Secure storage & regulation is assumed

Public

health

providers

Aggregate

passively

collected

For profit

but in

health

sector

Aggregate

but risk of

jigsaw ID

No link to

improving

public

health

Identifiable

personal

details with

real world

implications

More acceptable Less acceptable/red lines

Case studies

Commercial access to health data

• Controversial ‘what if…’ scenarios included

Data linking and

analysis in the

NHS

Monitoring safety

of drugs and

medicines

Using genetic

data in care and

research

Calculating

insurance

premiums

Crowdsourcing to

provide support for

patients

Pharmacists

using Summary

Care Records

Permission

Commercial access to health data

18

Support for research without permission being sought

17%

17%

12%
18%

36%
Agree much more with B

than with A

Agree a little more with B

than with A

Agree equally with both /

don't agree with either

Agree a little more with A

than with B

Agree much more with A

than with B

Source: Ipsos MORI/Wellcome Trust

Base: 1,043 GB adults, aged 16+

Which of the following statements comes closest to your view of commercial organisations

seeking to access this kind of anonymised health data?*

34%

54%

*See appendices for full question wording

B. I would rather this

research happen, even if in

some cases the NHS does

not ask for permission

from patients

A. I would rather the

NHS ask patients’

permission to share

anonymised data with

commercial

organisations, even if

this means some of this

kind of research does

not take place

Commercial involvement in research

Commercial access to health data

Insurance and marketing

Commercial access to health data

13

10

5

28

21

26

27

18

21

18

24

1

3

Marketing

Insurance

% Strongly agree

% Tend to agree

Neither agree nor

disagree

% Tend to disagree

% Strongly disagree

% Don't know

Insurance purposes compared with marketing purposes

Source: Ipsos MORI/Wellcome Trust

Base: split sample, bases on chart

To what extent, if at all, would you support insurance companies using health data collected in the NHS to

further develop their health insurance prices?*

To what extent, if at all, would you support companies using health data collected in the NHS to help target

health products at different groups of people?*

26% 44%

37% 36%

*See appendices for full question wording

(992)

(1,025)

Calculating insurance premiums

• Private health insurance companies want to have a good

indicator of how likely different customers are to develop a

critical illness, so that they set the right premium levels

• They want to know whether regional or economic differences

make a difference to this health risk

• They use individual level Hospital Episode Statistics (HES) to

link these with different types of demographic data.

• They discovered that in areas of lower deprivation there are

lower rates of critical illness

– but that this varies a lot by individual illness type.

Commercial access to health data

What safeguards and conditions?

Commercial access to health data

20

Source: Ipsos MORI/Wellcome Trust

Base: 2,017 GB adults, aged 16+

Which of the following conditions, if any, would you have in place before a commercial organisation, such as a

drug company or medical technology manufacturer, could access NHS health data for research purposes?*

*See appendices for full question wording

1%

17%

3%

28%

32%

34%

43%

47%

47%

52%

53%Strict rules that the data cannot be passed to third parties

All names/personal info removed from data before access

Sanctions/fines if companies found to have misused data

Storage of the data in a secure facility

Clear intent that research will lead to benefits for society

Approval from committee of ethics experts and academics

Any use of data for marketing purposes is made illegal

Commercial orgs limited in profit they from the research

I don't think any of these conditions are necessary

I do not want commercial orgs to have access to health

data for research under any circumstances

Don’t know

Conditions for health data sharing with commercial organisations

What safeguards and conditions?

Commercial access to health data

20

Source: Ipsos MORI/Wellcome Trust

Base: 2,017 GB adults, aged 16+

Which of the following conditions, if any, would you have in place before a commercial organisation, such as a

drug company or medical technology manufacturer, could access NHS health data for research purposes?*

*See appendices for full question wording

1%

17%

3%

28%

32%

34%

43%

47%

47%

52%

53%Strict rules that the data cannot be passed to third parties

All names/personal info removed from data before access

Sanctions/fines if companies found to have misused data

Storage of the data in a secure facility

Clear intent that research will lead to benefits for society

Approval from committee of ethics experts and academics

Any use of data for marketing purposes is made illegal

Commercial orgs limited in profit they from the research

I don't think any of these conditions are necessary

I do not want commercial orgs to have access to health

data for research under any circumstances

Don’t know

Conditions for health data sharing with commercial organisations

No commercial access

Commercial access to health data

22

Source: Ipsos MORI/Wellcome Trust

Base: All those who do not want commercial organisations to have access to health data under any

circumstances (356)

Which of the following views, if any, comes closest to why you do not want commercial organisations to have

access to health data under any circumstances?*

*See appendices for full question wording

4%

2%

2%

2%

2%

6%

8%

8%

13%

16%

18%

20%They cannot be trusted to store the data safely

I don't agree profit should be made from NHS data, even if

there are benefits

Commercial orgs cannot be trusted to put society before profit

They might sell data onto another commercial org and you

cannot control where it ends up

If commercial orgs access the data, they could manipulate it

and this is unfair

They may try and market products and services to me

There might be negative consequences for me or my family

They may re-identify me even though names and personal

information might be removed from the data

There might be negative consequences for the community

Even if they misuse the data they won't be punished

Don’t know

Other

49% of people who were

asked this question aligned

with reasons related to

things that could harm

them or their family

46% aligned themselves

with social reasons; that

commercial orgs having

health data could

negatively impact society

Those who do not want to see commercial orgs having access to health data

fall evenly into two groups

Conclusions

• Little awareness and understanding how health data can be used, even

within the NHS – let alone beyond.

• Confusion about identifiable, de-identified, anonymised or aggregate

data

• Anything individual-level perceived as ‘my’ data

• In general, more information leads to greater acceptance if there is a

clear public benefit

• A significant minority object to commercial access under any

circumstances

• Strong need to develop accessible narratives or case studies about

how data can be used in practice, including:

• Clear purpose, with public benefit

• Description of what kinds of data, including honesty about risks

• Clear, robust red lines

• Safeguards and protections

Commercial access to health data

Follow up

Input into:

• Caldicott Review

• HRA public dialogues to inform CAG

advice

Independent Taskforce on

conversations about patient data – in

development

Contact me for more information

n.perrin@wellcome.ac.uk

www.wellcome.ac.uk/publicattitudes

Commercial access to health data

mailto:n.banner@wellcome.ac.uk
http://www.wellcome.ac.uk/publicattitudes

