

Social Marketing of Telehealth

Pamela Whitten, PhD
Michigan State University

Goals

- Introduce Telemedicine
- Touch on Social Marketing Challenges

Telemedicine/Telehealth/Ehealth

- “...the use of electronic information and telecommunications technologies to support long-distance clinical care, patient and professional health related education, public health and health administration.” (*Office for the Advancement of Telehealth – OAT*)

Bringing health into the home

**POTS
Systems**

56-64 KBPS

Clinical care and education from the desktop

PC System

64 - 384 KBPS

High-end telemedicine

Room Systems

128 KBPS - Cable

Web, E-mail Reports

Mail From: RADD0.API Gateway."KHENSLEY"

File Edit View Send Actions Tools Remote Window Help

From: RADD0.API Gateway."KHENSLEY"

To: INFODO.INFOPO(DVORAN)

IP/OP: OWET Attending Dr.: VORAN, DAVID A (JAY)
Comments: R12A #84 Radiologist: HARRISON M.D., LINDA
Resident:
Date Performed: 03/10/1997 Accident Date:
Proc Code: 41410457 (SPINE, SACROCOCCYGEAL) Rad #: 1

Dictated on: 03/10/1997 Transcribed on: Tue Mar 11 08:00:49 1997 by bbs

Clinical History:
34-year-old male
SACROCOCCYGEAL
TWO VIEW

Findings:
No fracture
obscure
sclerosis

Date: 03/11

EKG Tracing Display - Netscape

File Edit View Go Communicator Help

Back Forward Reload Home Search Guide Print Security Stop

Bookmarks Location: <http://clinweb/Scripts/TK/EKG/ekg1a.idc>

What's New? What's Cool?

Pt ID: demo2; Pt name: Doe, Jane ZZ; Time: 1996-11-20 15:06:13.000

Click on the EKG lead to ZOOM IN, click again to ZOOM OUT.

<< Back to the list of available EKGs (Netscape Navigator ONLY)

GIF image 571x716 pixels - Netscape

File Edit View Go Communicator Help

Back Forward Home Search Places Print Security Reload

Bookmarks Location: <http://www.rad.kumc.edu/pating/70/S510PA01.GIF>

5 cm.

Document: Done

Remote Monitoring Devices

Telehealth Today

- Applications are all over the map...
- Can view from different perspectives
 - Specialty service
 - Delivery Model

Telemedicine: Specialty Services

- Oncology
- Neurology
- Cardiology
- Psychiatry
- Surgery (pre, post, monitoring)
- Radiology
- Ophthalmology
- Endocrinology
- Pediatrics
- Ob/Gyn
- ENT
- Dermatology
- Etc...

By Delivery System

1. Specific context/service

- Hub-to-Spoke Specialty Services
- Home Health Services/Hospice Services
- School-based
- Nursing Homes
- Community Mental Health Facilities

By Delivery Systems

2. Integration within a health system

- Military telemedicine
- Veterans' Hospitals
- Socialized health care systems (e.g., Norway)
- Managed care (e.g., Kaiser Permanente)

Social Marketing Challenges

- ...process of developing, distributing, and promoting products or services for the purpose of eliciting a behavior from members of a targeted population that it is in their -- or society's -- best interests (Maibach et al., 2002)

Sample Challenges

- Who is consumer?
 - Providers
 - Consumers
- How deal with constraints?
 - Legal/Regulatory
 - Access to technology/telecommunications

Your issues...