

EXPLORING THE FRONTIERS OF TELEHEALTH

Stewart Ferguson, PhD
Chief Information Officer (CIO)
Alaska Native Tribal Health Consortium

ALASKA NATIVE
TRIBAL HEALTH
CONSORTIUM

NOV

ALASKA

EUS 687

THE LAST FRONTIER.

REG 12
07

3,000 Rivers

100,000 Glaciers

3,000,000 Lakes

100 Volcanoes

11% of the World's Earthquakes

1 Bear to Every 21 People

17 of the 20 highest mountain peaks in the United States are in Alaska, including the highest (Denali) at 20,320 feet above sea level.

Alaska has more coastline than the rest of the United States combined, roughly 34,000 miles.

Juneau has no road access to the rest of the state. It is the only capital city in the United States accessible only by boat or plane. It is also the largest, covering 3,108 square miles.

Anchorage's Lake Hood is the world's largest and busiest seaplane base. Over 800 take offs and landings happen on a busy summer day.

It is illegal to whisper in someone's ear while they are moose hunting in Alaska

BLOCKBUSTER

BLOCKBUSTER

TO:

GEETING
AVIATION.

Box 42

TALKEETNA.

AL 99676

Gosh, that was hard

**Wow, that took
a long time**

Telehealth Realities

**I'm surprised more
people don't do it**

-
- Interactive Video Conferencing
 - Store & Forward
 - Remote Patient Monitoring
 - Provider Mentoring (ECHO)
 - Provider to Provider
 - Patient to Provider

Telehealth **INSTEAD** of
in-person

-
- mHealth
 - Direct to Consumer / eVisits
 - Supervision
 - Transfer of Care
 - EHR functionality
 - Patient Navigation / Texting
 - Wayfinding
 - Alternative care sites
 - DIGITAL HEALTH

Telehealth **ENHANCES**
experience and efficiencies

Digital Health

Digital health is the convergence of **digital** technologies with **health, healthcare**, living, and society to enhance the efficiency of **healthcare** delivery and make medicines more personalized and precise.

“Telehealth” is 1 Component of “Digital Health”

Telehealth Serves as a Communication Tool Within the Broader IT Space

Technology Functions in Health Care

Documentation,
Data Storage

Predictive
Analytics

**Communication,
Remote Consultation**

Robotics,
Surgical Support

Virtual,
Augmented
Reality

Telehealth represents the interactive, electronic exchange of information for the purpose of diagnosis, intervention, or ongoing care management between a patient and/or health care providers situated remotely.

Patient-to-Provider

E-visits

Wearables

Secure messaging

Telehealth Modalities

Real-time
virtual visits

Remote patient
monitoring

Asynchronous
store-and-forward

Provider-to-Provider

E-consults

Implantables

Second opinion consults

Digital Health can Empower or Engulf Telehealth

“Certified EHR” Adoption

Percent of U.S. Hospitals that Adopted *Certified* EHRs: 2017

All Hospitals

Non-federal Acute
Care Hospitals

Percent of U.S. Physicians that Adopted *Any* and *Certified* EHRs: 2017

Any

Certified

Application Programming Interface (API)

Source: Cerner Corporation

Smartphone Ownership Now Comparable to Laptops

Tablet and Smartphones Outpace Other Technologies

Trends in Consumer Ownership of Digital Technologies Among U.S. Adults¹

Smartphone Ownership of U.S. Adults, by Age¹

Smartphone adoption among adults aged 65+ in the U.S. has **quadrupled** in the last 5 years²

1) Pew Research Center, 2017.

2) Anderson & Perrin, 2017.

Sources: Anderson, M, Perrin, A, "Tech Adoption Climbs Among Older Adults," PEW Research Center, <http://www.pewinternet.org/2017/05/17/tech-adoption-climbs-among-older-adults/>; Pew Research Center, "Mobile Fact Sheet," <http://www.pewinternet.org/fact-sheet/mobile/>; Service Line Strategy Advisor research and analysis.

Telehealth Costs Are Not Just About the Hardware

Don't Fail to Factor in the Human Side of Technology

Enter the Service Providers

The component segment in the US telehealth market is classified into services, hardware, and software. The services segment dominated the largest market share in 2017, growing at a CAGR of over 31% during the forecast period.

The recent shift towards patient-centric value-based care systems is one of the major factors attributing to the adoption of telehealth services in the US market.

<https://globenewswire.com/news-release/2019/01/07/1681424/0/en/United-States-13-Billion-Telehealth-Market-Outlook-and-Forecast-2018-2023.html>

- Flattens the technology adoption curve
 - Removes the staffing challenge at startup
 - Commoditizes the care model
 - Creates a provider marketplace
 - Bridges the unscheduled patient to the scheduled Healthcare system.
-
- Have Lab (e.g. Quest) and Pharmacy available (e.g. Walmart)

Telehealth – Status Update

Eighty percent of mid-size and large U.S. companies offered telemedicine services to their workers last year [2018]...

Patients have been slow to embrace virtual care. Only 8 percent of eligible employees used telemedicine at least once in 2017 ...

<https://www.apnews.com/7baf70c5ce2c4f0eb928596aa1ac5e6b>

Why is the adoption for
Direct-To-Consumer
Telehealth so slow?

What Kinds of Visits Would Patients Try?

Patient Barriers to Access and Treatment

Long wait times to next appointment

Transportation or mobility constraints

Privacy concerns

Multiple follow-up visits

Consumers' Top 10 Virtual Visit Use Cases

Advisory Board Company's "Virtual Visits Consumer Choice Survey," n=4,879

■ Respondents who **definitely or probably** would consider a virtual visit

■ Respondents who **might** consider a virtual visit

Sources: Market Innovation Center 2016 Virtual Visits Consumer Choice Survey, Service Line Strategy Advisor research and analysis.

App touchpoints on the patient's journey: Receiving care at ANMC

App touchpoints on the patient's journey: Receiving care at ANMC

Patient's journey: 1st wave

1st wave releases

Enhanced Patient Experience Means ...

REFERRAL TRACKING

- Track where your referrals are at, like tracking packages
- Progress bar that's complete once appointment, travel, and housing are arranged
- Who to call based on the current status
- This should reduce logistics calls from patients to Case Managers

FLIGHT INFO

- Show flight info as part of trip timeline
- "I missed my flight" button
- Flight cancellation/delay tracking
 - Inform them about what to expect with rescheduling
 - Auto-initiate the rescheduling process on our end
 - Notify clinics that patients won't make it

YET MORE

- Chat – for coordinating travel, housing, and many other uses
- Meal cards
- Travel packets
- Discharge summaries
- Patient education materials
- Post-discharge follow-up
- Finding community resources and recommended apps

Oran's Starting Point: Opioid Epidemic

The Golden Rule of Telehealth Investments

The Best Investment Opportunities Benefit Both Patients and Providers

The sweet spot for telehealth sits at the intersection of patients and providers.

Improving Efficiency

- Streamline documentation
- Reduce patient no-shows
- Improve care plan adherence
- Promote top-of-license care

Enhancing Experience

- Increase convenience
- Improve communication with care team members
- Reduce care costs
- Reduce unnecessary travel

The Golden Rule of Telehealth Investments

The Best Investment Opportunities Benefit Both Patients and Providers

The sweet spot for telehealth sits at the intersection of patients and providers.

Traditionally we didn't ask what the patient wanted. **We did satisfaction surveys to ask the patient what they thought after the fact.**

The questions we should be asking are **“Where are the pain points? What can we do to make your health care experience great?”**

QUESTIONS?

Putting the Patient in the Center

A. Stewart Ferguson, PhD
Chief Information Officer
Alaska Native Tribal Health Consortium

sferguson@anthc.org