

Health Informatics trends and issues – Telehealth and Telenursing

HIC 2008 – Nicole Lewis

Dr John A Davis	MBBS BSc (Hons), FAMA
Dr David Law	MBBS, FAFPHM
Ms Nicole Lewis	Bed, BN, Grad Dip E-Health- HI, Dip IT (Sys Admin)

Overview

- Healthcare systems and the current environment
- Why Telehealth?
- Why Telenursing?
- What is GP Assist (Tasmania)
- How does GP Assist use Telenursing to provide patient care?
- What are the benefits?

How are health care systems changing?

- Easing the pressure on hospitals through promotion of community and home care.
- Age of Australian population over 65 growing
- Healthcare systems historically designed to manage acute illness
- Increased spending on Chronic disease
- Management of Chronic disease needs to be improved
- Telehealth offers significant and increasing opportunities to contribute to this paradigm shift.

Telehealth

“ The delivery of healthcare services, where distance is a critical factor, by healthcare professionals using information and communication technologies for the exchange of valid information for diagnosis, treatment and prevention of disease and injuries, and for the continuing education of healthcare providers as well as research and evaluation, all in the interests of advancing health of individuals and their communities”

The World Health Organisation 1997

Telenursing

- Telephone triage is not new
- Why has it changed?
- Registered Nurses using decision support software

“Decision support systems couple the intellectual resources of individuals with the capability of the computer to improve the quality of decisions”

Gorry and Scott-Morton 1971

“Telephone triage can reduce unnecessary presentations to health services such as emergency departments and general practitioners by enabling patients to self-care more confidently”

Delichatsios et al 1998

Tasmania

- South Island
- Population 458,000
- Capital Hobart 220,000
- Half State World Heritage
- General Practice essentially rural beyond Hobart
- 521 General Practitioners
- 4 Major Public Hospitals
- Many Community/Rural Hospitals and Health Centres

GP Assist (Tasmania)

- GP Assist (Tasmania) state wide nurse telephone triage and doctor medical advice service
- Supports rural GP s and their communities by providing workforce relief
- Funded by the Australian Government's Department of Health and Ageing (DoHA) and the Tasmanian Department of Health and Human Services (DHHS)
 - provides after hours workforce relief to rural GPs throughout the State
 - covers 89% of the states GPs
 - is an innovative, successful and working application of available technology used to drive service change
 - integrates a nurse triage centre, GPs and other health care providers
 - Reduced GP after hours calls by > 90%
 - widely acknowledged by Tasmanian rural GPs to be an indispensable service -Recent Rural Workforce Survey for GPACT 40% leave rural practice if not for GP Assist

© Clinical Solutions. This document is confidential and intended solely for the use of the individual or entity named herein. It may contain information that is confidential, proprietary, or otherwise subject to legal protection. No other recipient expressly authorised by CAS Services Limited, now trading as Clinical Solutions, shall receive the same. If you are not the addressee or authorised recipient of this document, any distribution, or other dissemination or use of this communication is prohibited.

clinicalsolutions

Clinical Solutions

- UK based provider of triage software solutions internationally (UK NHS Direct and NHS 24)
- **Australia:** Queensland Health (13Health), Hunter Urban Division of General Practice and NHCCN SA for 12 months (July 2008 – July 2009)
- **Acquired AHD & GP Assist in May 2007 – first service provision for the company**

© Clinical Solutions. This document is confidential and intended solely for the use of the individual to whom it is addressed or any other recipient expressly authorised by CAS Services Limited, now trading as Clinical Solutions, in writing or otherwise, to receive the same. If you are not the addressee or authorised recipient of this document, any disclosure, reproduction, copying, distribution, or other dissemination or use of this communication is strictly prohibited.

© Clinical Solutions. This document is confidential and intended solely for the use of the individual to whom it is addressed or any other recipient expressly authorised by CAS Services Limited, now trading as Clinical Solutions, in writing or otherwise, to receive the same. If you are not the addressee or authorised recipient of this document, any disclosure, reproduction, copying, distribution, or other dissemination or use of this communication is strictly prohibited.

Existing arrangements for rural after hours GP care

© Clinical Solutions. This document is confidential and intended solely for the use of the individual or entity named herein. It may contain information that is otherwise, to the extent permitted by law, confidential, privileged, or otherwise, to the individual or entity named herein. No reproduction, copying, distribution, or other dissemination or use of this communication is strictly prohibited.

GP Assist (Tasmania) Model

1300

**Self
Care**

Ambulance

Other triage doctor options:

- Prescriptions and medication orders
- Pathology results
- Life extinct declarations
- Direction to scheduled in and after hours clinics

GP Assist uses ICT

- **Decision-support software**

To provide a systematic and evidenced-based response

- **SMS messaging**

To provide freedom of movement for triage doctors

- **Remote access via VPN**

(broadband, dial-up and wireless, (LAN, Next G, CDMA, GPRS etc) to allow access to and updating of medical records)

This encourages recruitment of scarce GPs as triage doctors

- **Detailed web-based database of service providers - GPs and pharmaceutical etc.**

To provide 'live', up-to-date health service information.

- **Automated electronic dispatch of health summaries to GPs**

To enhance continuity of patient care

Triage Outcomes

SUMMARY OF CALL HANDLING AND NURSE DISPOSITIONS

DOCTOR DISPOSITIONS

ED Attendances National comparison

After Hours MBS GP Items of Service

- **Rural GPs** (90% reduction in after hours workload)
- **Patients acceptance high**(timely and guaranteed access to care)
- **GP Assist Staff** (new and professionally rewarding career option)
- **Government** (cost savings, staff support and GP retention)
- **Support for Community/Rural Hospitals, RACFS, District Nursing and Ambulance Services**

Thank you

Awards:

2005 Tasmanian ICT Industry Award for e-health

2006 Health Informatics Society of Australia, Don Walker Award for Efficiency

2007 Customer Institute of Australia Runner up National Not For Profit

Contact:

www.gpat.com.au

+61 3 62744 244

References

- Gorry, GA and Scott-Morton, M.S A Framework for management information systems, Sloan Management Review, Vol, 13, no.1, pp 55-71
- Delichatsios, H. Callahan, M. Charlson, M. Outcomes of telephone medical care. JGen Intern Med, 1998: 13; 579-85