Telehealth Highlights in South Carolina

2016 Midyear Report

south carolina
Telehealth
Alliance

Contents

- 02 Letter from SCTA Leadership
- **03** Telehealth Site Connections
- 04 Telehealth Services Offered in SC
- 05 New Service Highlight: Corrections
- 06 Growth of Outpatient Services
- 07 School-based Telehealth
- **08** Palmetto Care Connections (PCC)
- 10 Office of Telehealth Education
- 11 Tele-ICU and ICU Innovations
- 12 Telestroke
- 13 SCDMH Telepsychiatry Consultation Program
- 14 SC Telehealth Innovator Highlight: Doctors Care
- 15 State and Federal Telehealth Advocacy
- 16 SCTA Strategies

Bridging the distance: Nurse Practitioner Kelli Garber shares a virtual fist bump with her patient, while Nurse Lynn Floyd looks on.

Mission

Improve the health of all South Carolinians through telehealth.

Values

- Patient-centered
- Quality
- Collaboration
- Sustainability
- Accountability

Vision

Telehealth will grow to support delivery of health care to all South Carolinians with an emphasis on underserved and rural communities. It will facilitate, coordinate and make more accessible quality care, education and research that are patient centered, reliable and timely. Our state will become recognized nationally for telehealth that is uniquely collaborative, valuable and cost effective.

Value Proposition

Telehealth in South Carolina will deliver high value through productive collaboration.

South Carolina Telehealth Alliance (SCTA) Advisory Council

Senator Thomas Alexander SC General Assembly

Danette McAlhaney, M.D. **Bamberg Family Practice** (Rural Health Provider)

Rick Foster, M.D. SC Hospital Association

Don Godish SC ETV

Paul Hletko, M.D. Georgetown Pediatrics (Rural Health Provider)

John Magill, Director SC Department of Mental Health

Meera Narasimhan, M.D. Palmetto Health – USC Medical Group

Blix Rice, MBA Greenville Health

Kathy Schwarting, MHA Co-Chair of SC Telehealth Alliance Palmetto Care Connections (PCC)

Representative Murrell Smith SC General Assembly

Amanda Williams, MHA SC Department of Health and Human Services

Fellow South Carolinians:

Since last year, telehealth has continued to grow in our state, increasing the number of patients and communities that are able to receive the highest quality of care for these services - regardless of their location.

With continued support from the state legislature, both new and existing telehealth initiatives are rapidly expanding across South Carolina. Within these mid-year highlights you will find that telehealth services are both growing and working to deliver the right care, to the right patient, at the right time.

The South Carolina Telehealth Alliance has maintained its focus on one of its core values - collaboration - and multiple institutions have just recently joined our efforts within the past year. These new partners will only make us stronger, and strengthen our efforts to leverage telehealth for the greater good of the people of South Carolina.

While our state is surely benefiting from the advancement of telehealth technology, none of the growth we have

seen since 2013 would be possible without people: the

innovators, the collaborators across the state, our community supporters, and the clinicians who want to reach the highest standard of care, and the patients who trust us to deliver that care to them.

Best regards,

_n`Elly Jan

James T. McElligott, M.D., MSCR Co-Chair, South Carolina Telehealth Alliance

Telehealth Service Connections by County

- > Greenville Health System
- MUSC Health
- Palmetto Health
- Education Centers
- South Carolina Department of Mental Health

Telehealth Services Offered in South Carolina

New Service Highlight: Connecting with Corrections

Correctional Institutions and Jails*

- Intake health assessments
- > Acute condition management

Home Monitoring and Management

- > Diabetic blood sugar
- > Diabetic blood pressure
- > Weight monitoring

Hospital-based Consultations

- > Hospitalist consultation for admissions
- > Mental health consultations to the emergency room
- > Mental health consultations to inpatient facility
- > Neonatology*
- > Neurology
- > Pediatric burn
- > Pediatric critical care
- Pediatric gastroenterology
- > Intensive care unit patient monitoring
- > ICU Innovations (quality improvement and educational outreach)
- > Tele-EEG
- > Telestroke

Outpatient Specialty Consultations in a Clinical Setting

- > Dermatology (pediatric)
- Diabetes education
- > General surgery (adult and pediatric)
- Endocrinology (pediatric)
- > Ear, nose and throat (adult and pediatric)
- > Healthy lifestyle counseling (pediatric)
- Infectious disease for obstetrics*
- > Lactation support to clinics
- > Maternal fetal genetics

* New telehealth service January – June 2016

- Maternal fetal medicine
- > Mental health medication management
- > Neurology*
- Nutrition (adult and pediatric)
- > Opioid addiction management for obstetrics*
- > Orthopedics
- Patient-Child Interactive Therapy
- Pediatric development rapid triage service*
- Post-stroke follow up*
- Sickle cell (pediatric)
- Social work
- > Urology (pediatric)
- > Weight management group visits

Outpatient Connections Directly to the Patient

- Asthma monitoring
- > Asynchronous virtual visits for acute conditions*
- > Diabetes home monitoring
- Home neonatal visits*
- > Post-trauma mental health symptom monitoring
- Video visits for acute and chronic conditions*
- > Video visits for mental health counseling
- > Video visits for lactation support*
- > Video visits for prenatal visits*
- > Video visits for weight management

School-based

- > Acute sick care and chronic disease management
- > Mental health counseling, general
- > Mental health counseling, trauma focused

Skilled Nursing Homes

- Mental health*
- > Wound care*

Edward Jauch, M.D., an emergency physician, demonstrates the use of telehealth to treat patients at a detention center.

- > Decrease transfers to hospitals
- > Improved workflow and patient throughput
- > Elimination of physical intake backlogs
- > Improved management of chronic conditions
- > Informed emergency triage (send or stay)

Growth of Outpatient Services

Annual number of MUSC outpatient consultations

School-based Telehealth

Number of South Carolina schools with telehealth capability

*Includes school-based telehealth and school-based telemental health locations

MUSC outpatient teleconsultation volume increased by 53% from 2015 to 2016

There are 46 locations throughout the state of South Carolina.

Palmetto Care Connections (PCC) administers robust broadband connections to more than 120 South Carolina health care sites, saving \$1 million annually through subsidies provided by the Federal Communications Commission.

FCC Broadband Availability Map

The FCC Broadband Availability Map is an interactive tool created by its Connect2Health Task Force. PCC is working to improve statewide connectivity in order to increase access to quality healthcare. PCC continues to provide education and support to rural sites across the state for a healthier South Carolina.

Webinars offered in 2016:

- > Federal Legislative Update in Rural Health and Telemedicine
- School-based Telehealth
- > Achieving a Healthier SC for All by 2020: Everyone Can Play a Role
- > Fraud and Abuse Issues in Telemedicine
- Successes in the Design and Implementation for DMH Innovative Telepsychiatry in SC
- > Improving Door to Needle Time in a Statewide Telestroke Program
- > Hepatitis C & Telehealth: Improving Access Through Primary Care Providers

More than 200 attendees have accessed PCC webinars hosted by PCC with telehealth subject matter experts from across the country.

Office of Telehealth Education

Housed in the Area Health Education Consortium, the Office of Telehealth Education is preparing the workforce of today and tomorrow.

Today: A pioneering telehealth education system that enables health care professionals to access educational programming from more than 40 locations across the state, touching 33 of 46 counties.

SOUTH CAROLINA HEALTH OCCUPATIONS OUTREACH LEARNING SYSTEM

Education is rapidly developing telehealth training modules for statewide dissemination.

2016 Telehealth Education Topics:

- > Emergency Medical Services Case Presentations
- > Hypertension Management
- > Autism Awareness

Tomorrow: The Office of Telehealth

- Recognizing and Reporting Child Abuse and Neglect
- Building Primary Care Teams to Support Great Diabetes Outcomes
- > Recognizing Dementia and At-Risk Elder Care Situations

Health care providers access education locally through the AHEC system of videoconferencing and online education available across South Carolina.

Tele-ICU and ICU Innovations

- Jeffrey Robinson, M.D.

Connected Hospitals

- Anderson Medical: Anderson County
- **Carolina Pines:** Darlington County
- **Kershaw Health:** Kershaw County
- MUSC Health: Charleston County*
- Palmetto Health Tuomey: Sumter County
- **Roper St. Francis:** Charleston County
- **Self Regional:** Greenwood County
- Springs Memorial: Lancaster County
- * Operations Center

Trended data helps drive performance improvement

Notable decreases occurred in:

- ICU mortality
- > ICU length of stay
- Ventilator day ratio >
- Mean ventilator days >

ICU Innovations

- critical-care professionals.

Kershaw Tele-ICU kickoff. "The remote Tele-ICU team serves as an extra layer of care that reassures doctors that our sickest patients are vigilantly monitored when we are not present."

In South Carolina, ICU monitoring is complemented with collaborative educational sessions. > Through seven ICU Innovation Seminars, more than 135 education credits were offered to

Telestroke

Greenville Health System, MUSC Health, Palmetto Health

Telestroke Consults by Year

Ed Spencer at the South Carolina Department of Mental Health demonstrates the Telepsychiatry program's high definition technology for videoconferencing.

Hilton Head Hospital

Coastal Carolina Hospital 🥚

tPA Administration 2008-2016

SCDMH Telepsychiatry Consultation Program

DMH conducts over telepsychiatry consultations/month

South Carolina Telehealth Innovator Highlight: Doctor's Care

State and Federal Telehealth Advocacy

Doctors Care was one of the first urgent care companies in the United States to employ telemedicine. The program was conceived to better manage large volumes of patients with remote providers located at home or in slower centers with excess capacity. With specially equipped exam rooms including Bluetooth technology and trained center staff, patients in the busiest centers are able to elect a telehealth option to expedite their office visit. Doctors Care currently has eight in-center telemedicine sites across the state.

14 SOUTH CAROLINA TELEHEALTH ALLIANCE

SCTA Strategies

1. Deploy a coordinated, open-access telehealth network in South Carolina.

2. Understand and effectively respond to the needs of users of telehealth with an emphasis on the underserved and rural. Invest in expanding needed specialty and subspecialty capabilities through telehealth.

4. Conduct statewide education, training and promotion to providers and the public to accelerate and spread adoption of telehealth. 5. Develop a telehealth organization structure that encourages and facilitates statewide collaboration among providers in the delivery of health care, education and research.

6. Demonstrate to legislators, payers, providers and the public, the impact of telehealth in improving access, quality and affordability.

south carolina Telehealth Alliance

sctelehealth.org