

TELEHEALTH 101: THE FUNDAMENTALS

presented by:

Telehealth Resource Centers

Office for the Advancement of Telehealth

Health Resources and Services Administration

February 22, 2008

Can you imagine what health care would look like if.....

- clinical care was available anytime and anywhere
- clinicians could obtain consultations with medical centers of excellence anytime and anywhere
- home bound patients could be monitored remotely anytime and anywhere
- medical education programs were available anytime and anywhere

This is the potential of telehealth

Telemedicine

Telehealth

What's the Difference?

What Is Telemedicine?

- ❖ Clinical care provided from a distance
- ❖ The use of electronic communication and information technologies to provide or support clinical care
 - Primary Care
 - Medical Specialties
 - Intensive Care Services
 - Emergency Departments

What is Telehealth?

Telehealth encompasses telemedicine & other uses for communications technologies

- ❖ Health professions education
- ❖ Administration
- ❖ Homeland Security
- ❖ Public Health
- ❖ Consumer Education
- ❖ Evaluation Research
- ❖ Regional Health Information Sharing

- Dr. Dena Puskin
Federal Office for the Advancement of Telehealth

The Need for Telehealth

- ❖ Clinician shortages
- ❖ Misdistribution of providers
- ❖ Rural/Urban underserved
- ❖ Aging population
- ❖ Travel time, cost & hardship
- ❖ Delayed treatment
- ❖ Language barriers
- ❖ Clinical education programs
- ❖ Administrative meetings

Telehealth Benefits

- ❖ Reduces barriers to access
- ❖ Increases efficiency for providers
- ❖ Reduces overall health care costs
- ❖ Improves quality of care
 - Consultant and primary provider communication
 - Education to providers
- ❖ Reduces delays in care
- ❖ Increases patient satisfaction
- ❖ Improves health outcomes
- ❖ Virtual accessibility

Three Most Common Applications

- ❖ Clinical Services
 - Primary & Specialty Care
 - eICU
 - Emergency Department
- ❖ Educational Services
 - Provider Education
 - Patient Education
- ❖ Administrative Meetings

What is the “technology”

**Tandberg
Telemedicine Unit**

Principal components

- ❖ Camera
- ❖ Viewing Screen
- ❖ Codec
- ❖ Scopes and peripherals
- ❖ Transmission method

Telehealth System Models

- ❖ Statewide Systems
- ❖ Networks
- ❖ University Based Systems
- ❖ Regional Systems
- ❖ Independent Health Care Organizations

Different Approaches for Various Needs

- ❖ Live Interactive
- ❖ Store and Forward
- ❖ Emergency Response
- ❖ Patient Education Kiosks
- ❖ Home Health Monitoring
- ❖ Educational Services
- ❖ Videoconferencing

Polycom Telemedicine Unit

Live Interactive Telemedicine

- ❖ Patient visits using videoconferencing where patient & provider are communicating in real time.
- ❖ Allows provider to assess patient using medical scopes adapted for image transmittal
- ❖ Specialty services
 - Dermatology
 - Urology
 - Psychiatry
 - Orthopedics
 - Neurology
 - Pain Management
 - Endocrinology
 - ENT
 - Rheumatology

Georgia Rural Healthcare Initiative

Other Great Uses For Live Interactive

**Sacred Health Hospital
Telestroke Program
Pensacola Florida**

- ❖ Dental Services
- ❖ Connecting friends & family
- ❖ Family Counseling
- ❖ Support Groups
- ❖ Patient education
- ❖ Administrative Meetings

Live Interactive Telemedicine

Can be applied in many situations and locations

In Touch Health

- Outpatient Clinics
 - Mental Health Centers
 - Intensive Care Units
 - Correctional Facilities
- Emergency Departments
 - Emergency Transport Units
 - Surgery Suites

Minnesota Telehealth Network Wadena

Mobile Live Telemedicine Unit

Oklahoma State University Center for Health Sciences
Telemedicine Bus

- ❖ The Oklahoma State Mobile Telemedicine Clinic began operation in March 2007
- ❖ The mobile telemedicine unit also coordinates with emergency organizations on disaster response

Emergency Medical Services Using Telemedicine

General Devices EMS System

Polycom Mobile Responder

- ❖ The City of Tucson will soon initiate telemedicine in citywide ambulance service

Live Interactive Teledentistry

Children's Hospital of Los Angeles

- ❖ Children
- ❖ School Sites

Disaster & Emergency Preparedness/Response

Telemedicine via Satellite

**Loma Linda University
Mobile Telemedicine Vehicle**

Video Interpretation Services

Photo courtesy of

Pine Tree Society, Maine

Learn more www.pinetreesociety.org

- ❖ Improve Quality of Care – Avoid Medical Errors
- ❖ Multilingual
- ❖ Culturally Competent
- ❖ Trained in Medical Terminology
- ❖ Meet legal/contract requirements

Telepharmacy

Starts with a physician order

Orders sent using
scanning devices

Staff enters orders
into system

Restocking supervised,
Medications verified

Medications dispensed by
automated dispensing devices

Pharmacist reviews
orders received

Store and Forward

When a face to face visit is not necessary

Diabetic Retinopathy Screening
Round Valley Indian Health Service

Second Opinion Dermatology System

Images are obtained at a local care center and transmitted for review by a clinician at a remote site

- ❖ Picture and history adequate for diagnosis
- ❖ Allows clinician to do work when convenient
- ❖ Maximizes use of clinician time

Patient Education Kiosks

Mee Memorial Hospital
Green field California

Home Health & Monitoring

Visiting Nurse & Health Services
of Connecticut

Permission pending

Technology that supports monitoring
of chronic conditions

- ❖ COPD – peak flow
- ❖ Diabetes

Health Hero

Provider & Patient Education

- ❖ Allows clinical staff to participate in educational programs without leaving their communities

University of California Davis

- ❖ Allows patients to receive health education and health counseling services.

Permission pending

Administrative Meetings

- ❖ Administrators, providers and others in many locations can more efficiently hold administrative meetings.

Reimbursement

- ❖ Medicare
- ❖ Medicaid
- ❖ Private Payors
 - Blue Cross / Blue Shield
- ❖ State Initiatives

Legal Aspects

- * Intellectual Property Rights
- * Risk Management
- * Credentialing and Privileging
- * Interstate Licensure
- * Telecommunications Law
- * Privacy
- * Fraud and Abuse

Technology Alone Does Not Produce Success

Some success factors

- ❖ Champion
- ❖ Coordinator
- ❖ Education and training
- ❖ Engagement of primary care providers
- ❖ Availability of services
- ❖ Technical and program support
- ❖ Stable technology
- ❖ Funding & reimbursement mechanisms

Barriers

- ❖ Reimbursement
- ❖ Physician Champions
- ❖ Institutional Buy-in
- ❖ Convenience
- ❖ Telecommunications Costs
- ❖ Program Sustainability
- ❖ Interstate Licensing

Assistance Is Available!

Federally Designated Telehealth Resource Centers

Program Support & Assistance

- ❖ Assist health care organizations, networks and providers to implement cost-effective telehealth programs.
- ❖ Serve as a focal point for advancing the effective use of telehealth technologies.
 - Equipment Options
 - Practice Guides
 - Program Design
 - Reimbursement
 - Business Models

Telehealth Resource Centers

Telehealth Resource Centers Web Sites

National Telehealth Resource Center
www.telehealthlawcenter.org

California Telemedicine & eHealth Center
www.cteonline.org

Great Plains Telehealth Resource & Assistance Center
www.gptrac.org

Midwest Alliance for Telehealth and Technology Resources
www.midwesttrc.org

Northeast Telehealth Resource Center
www.northeasttrc.org

Northwest Regional Telehealth Resource Center
www.nrtrc.org

Discussion and Questions