NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA

THESIS

DETERMINING AND APPLYING TELEMEDICINE MEASURES OF EFFECTIVENESS WITHIN THE U.S. NAVY

by

Doris J. Nedved

September, 1998

Thesis Advisor:

Barry Frew

Associate Advisor:

Tung Bui

Approved for public release; distribution is unlimited.

19981201 120

R	EPC	RT	DOC	תודי	MENT	ATION	PAGE
-17		/ i 🔪 I	1717	- 10.11		α . I.V.	

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503.

1.	AGENCY USE ONLY (Leave blank)	2. REPORT DATE September 1998	3.		RT TYPE AND DATES COVERED r's Thesis			
4.	TITLE AND SUBTITLE DETERMINING AND APPLYING TELEMEDICINE MEASURES OF EFFECTIVENESS WITHIN THE U.S. NAVY					FUNDING NUMBERS		
6.	AUTHOR(S) Doris J. Nedved							
7.	PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey CA 93943-5000				8.	PERFORMING ORGANIZATION REPORT NUMBER		
9.	SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10.	SPONSORING/MONITORING AGENCY REPORT NUMBER		
11.	SUPPLEMENTARY NOTES The view official policy or position of the De							
12a.	DISTRIBUTION/AVAILABILITY STAT				12b.	DISTRIBUTION CODE		

13. ABSTRACT (maximum 200 words)

Telemedicine is a system of healthcare delivery tools which uses telecommunications consultations as an alternative to transportation of the patient. There are no conclusive studies to prove or disprove the use of telemedicine and it is often implemented with little basis for measuring its effectiveness. Recent initiatives have been driven by advances in technology and pressure by upper management to reduce the cost of health care, but not from local needs assessments. This thesis provides a methodology to collect data used in supporting measures of effectiveness. The methodology is developed through a review of strategic goals, an assessment of potential measures of effectiveness, and the use of a model for data collection. It is applied at a Navy medical treatment facility recently installing telemedicine equipment.

14.	SUBJECT TERMS Measures of Effectiveness, Telemedicine					15.	NUMBER OF PAGES 80
			·			16.	PRICE CODE
17.	SECURITY CLASSIFICA- TION OF REPORT Unclassified	18.	SECURITY CLASSIFI- CATION OF THIS PAGE Unclassified	19.	SECURITY CLASSIFICA- TION OF ABSTRACT Unclassified	20.	LIMITATION OF ABSTRACT UL

NSN 7540-01-280-5500

Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102

Approved for public release; distribution is unlimited.

DETERMINING AND APPLYING TELEMEDICINE MEASURES OF EFFECTIVENESS WITHIN THE U.S. NAVY

Doris J. Nedved
Lieutenant, United States Navy
B.S., South Dakota State University

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN INFORMATION TECHNOLOGY MANAGEMENT

NAVAL POSTGRADUATE SCHOOL September 1998

Author:	Hours Nedwed
	Doris J. Nedved
Approved by:	Jany Thew
	Barry Frew, Thesis Advisor
	Then
	Tung Bui, Associate Advisor
	Reubsen Harris
	Rueben Harris, Chairman, Department of Systems Management

ABSTRACT

Telemedicine is a system of healthcare delivery tools which uses telecommunications consultations as an alternative to transportation of the patient. There are no conclusive studies to prove or disprove the use of telemedicine and it is often implemented with little basis for measuring its effectiveness. Recent initiatives have been driven by advances in technology and pressure by upper management to reduce the cost of health care, but not from local needs assessments. This thesis provides a methodology to collect data used in supporting measures of effectiveness. The methodology is developed through a review of strategic goals, an assessment of potential measures of effectiveness, and use of a model for data collection. It is applied at a Navy medical treatment facility recently installing telemedicine equipment.

TABLE OF CONTENTS

I. INTRODUCTION	1
A. BACKGROUND	1
B. RESEARCH QUESTIONS	2
C. SCOPE AND LIMITATIONS	
D. METHODOLOGY	
E. ORGANIZATION OF THESIS	
II. TELEMEDICINE BACKGROUND.	5
A. DEFINITION OF TELEMEDICINE	5
1. Clinical Applications	5
2. Telemedicine Technology	7
B. HISTORY	
C. EXISTING BARRIERS	13
1. Legal Barriers	13
2. Financial Barriers	
3. Technical Barriers	
4. Cultural Barriers	16
III. MEASURES OF EFFECTIVENESS AND BACKGROUND	19
A. DEFINITIONS	19
B. METHODS FOR DEFINING MOE'S	
C. QUALITY ASSURANCE AND OUTCOME MEASUREMENTS	22
Quality Assurance through Statistical Data	
2. Outcome Measurements	
IV. CRITICAL ASSESSMENT OF POTENTIAL TELEMEDICINE MOE'S	27
A. STEPS TO IDENTIFY MOE'S	27
B. MOE IDENTIFICATION	28
1. Outcome Measures (quality of care)	29
2. Return to Duty Times (readiness)	
3. Number of Medical Evacuations (Medevacs) (readiness)	
4. Patient Satisfaction Measurements (patient satisfaction)	
5. Physician Satisfaction Measurements (efficiency, resource ut	
6. Utilization Rate (resource utilization)	
C. PROPOSED SET OF MOE'S	
V. CASE STUDY: IMPLEMENTATION OF TELEMEDICINE AT ROTA	
HOSPITAL, SPAIN	37
A RACKGROUND	37

B. DATA COLLECTION MODEL	40
Health Care Provider Surveys	41
2. Changes in Outcomes	47
3. Site Profiles	51
4. Utilization Rate	
C. APPLICATION TO THE DATA COLLECTION MODEL	54
Health Care Provider Surveys	54
2. Changes in Outcomes	
3. Site Profiles	56
4. Utilization Rate	
D. GAP ANALYSIS: NEEDS ASSESSMENT	58
VI. CONCLUSIONS AND RECOMMENDATIONS	61
A. CONCLUSIONS	61
B. RECOMMENDATIONS	61
C. AREAS FOR FURTHER STUDY	62
LIST OF REFERENCES	
BIBLIOGRAPHY	69
INITIAL DISTRIBUTION LIST	71

I. INTRODUCTION

A. BACKGROUND

Recently, mostly due to efforts to reduce health care costs, there has been much controversy over whether or not to investigate the effectiveness of telemedicine, and if so, how this should be done. Some believe that telemedicine is already on its way to acceptance and research is of secondary importance to the task of cultivating clinical telemedicine, while others believe that a systematic research agenda is important to the progression of telemedicine (Grigsby, 1996). In addition to the nation's drive to reduce the cost of managed healthcare and improve outcomes, the Navy's desire is to improve overall readiness and reduce movement of the patient. Part of the strategic goal formulated by the Navy's Bureau of Medicine (BUMED) is to "encourage the use of appropriate available technologies to enhance and measure quality of care, readiness, patient satisfaction, resource utilization, and efficiency." This has proven difficult, however, since it requires the collection and interpretation of data that may not be consistent across facilities. Furthermore, according to a January 1997 report to Congress by the Department of Commerce:

"Although many individuals believe strongly in the potential of telemedicine for providing cost-effective services, not much "hard data" is available to support that belief. Decision-makers want to know the valueadded of telemedicine. Lack of solid evaluative information is a significant barrier to the deployment of telemedicine."

There is not a clear methodology to collect data useful in making decisions about telemedicine.

Outcomes research normally provides validation of effectiveness, but given the

variable nature of telemedicine, the study of telemedicine outcomes can be quite complex and, implementation can be costly in terms of manpower to analyze and make a comparison. This works against third-party payers who demand evidence that not only health services work, but that they are not excessively costly.

In this thesis, I examine the deployment of a telemedicine suite during September 1996. I identify a methodology for collecting data to establish measures of effectiveness, while discussing the use of a data collection model. I then focus on the U.S. Naval Hospital, Rota, Spain, as a case study for application of the model. The focus of this thesis is on using acquired information to decide where to place further investments in telemedicine.

To understand the motives for this topic, reference is made to the DoD Guide for Managing Information Technology (IT) as an Investment and Measuring Performance which defines IT performance measurement as:

"the assessment of effectiveness and efficiency of IT in support of the achievement of an organization's missions, goals, and quantitative objectives through the application of outcome-based, measurable, and quantifiable criteria, compared against an established baseline, to activities, operations, and processes."

B. RESEARCH QUESTIONS

Using the Naval Hospital Rota as a case study, I seek to answer the following questions:

- 1. How can measurements be developed which support telemedicine effectiveness?
- 2. Based on these measures of effectiveness, how can we use them to make better decisions on future investments of telemedicine to result in increased use?

C. SCOPE AND LIMITATIONS

The scope of this thesis includes a review of telemedicine, an analysis of current

efforts to measure the effectiveness of telemedicine, a proposed data collection methodology, and a case study of the deployment of telemedicine at Naval Hospital, Rota, Spain. Since this is a qualitative study of telemedicine functions, the technology discussions and statistical inferences will be limited and designed to address functional issues.

D. METHODOLOGY

The methodology used in this thesis includes a literature review, consultation with Navy telemedicine project personnel, analysis of proposed measures of effectiveness (MOE's), a proposal for a data collection methodology, and a case study. The literature review consists of books, magazine articles, CD-ROM, the World Wide Web, and other library information services describing telemedicine applications and technology. Consultation was conducted with Chief Information Officer's (CIO's) and healthcare providers at Naval hospitals. A case study at the Naval Hospital Rota, Spain, was conducted to test the applicability of the MOEs proposed in this research.

The case study focused on examining the deployment of telemedicine to a medical treatment facility with its own specific mission and requirements. It was not intended to use sophisticated statistical techniques in the analysis of survey responses, since the results were intended only to provide general guidance and not stringent findings. It also was not intended to infer that the methodologies used are ideal for other sites or requirements. As Robert Yin states in Case Study Research Design and Methods:

Case study conclusions are generalizations to theoretical propositions and not to populations or universes.... In this sense a case study does not represent a 'sample' and the investigator's goal is to expand and generalize theories (analytic generalization) and not to enumerate frequencies (statistical generalization). (Yin, 1988, p.21)

E. ORGANIZATION OF THESIS

This thesis is composed of six chapters. Chapter II is a general review of telemedicine and existing barriers to implementation. Chapter III contains definitions and methods based on quality assurance and outcomes. Chapter IV proposes MOEs to be used in the case study and Chapter V uses a data collection model to apply these MOEs to the hospital in Rota. Chapter VI summarizes the thesis and presents conclusions and recommendations drawn from the case study.

II. TELEMEDICINE BACKGROUND

A. DEFINITION OF TELEMEDICINE

Health Affairs last defined telemedicine in 1995:

"Telemedicine is the investigation, monitoring, and management of patients and the education of patients and staff using systems which allow ready access to expert advice and patient information no matter where the patient or the relevant information is located."

Another definition from "Telemedicine Today" (Allen & Perednia, 1996) is as follows:

"Telemedicine is most commonly defined as the provision of medical care, services, and education through the use of telecommunications technology. The technologies used range from the mundane (phones and FAX machines) to the fantastic (satellite-mediated virtual reality), and the medical applications range from transmission of medical records to remote telesurgery."

The GAO Report to Congress on Telemedicine (1997) describes it in three levels:

"At the lowest level, telemedicine could be the exchange of health or medical information via the telephone or facsimile (fax) machine. At the next level, telemedicine could be the exchange of data and image information on a delayed basis. A third level could involve interactive audio-visual consultations between medical provider and patient using high-resolution monitors, cameras, and electronic stethoscopes."

Each definition has a consistent information technology and medical theme; however, a universally accepted definition is still a point of contention. It is this impreciseness that makes research and measurements more complex.

1. Clinical Applications

Most of today's telemedicine practice falls into one of the following categories (Allen & Perednia, 1996):

- Interactive-video (IATV) mediated patient-physician consultations
- IATV-mediated healthcare education
- Teleradiology
- Telepathology
- Miscellaneous store-and-forward (S&F) applications: teledermatology, tele-ophthalmology, and transfer of medical information on the Internet.

These functions are performed with the use of peripheral equipment such as video-teleconference (VTC) equipment, electronic stethoscopes, oto-ophthalmoscopes, and close-up cameras.

The distinguishing feature of telemedicine is the communications link between devices. This link provides bandwidth, or a "pipeline," and is the determining factor of how much data can be transmitted over a given time interval. The cost of bandwidth is also a varying factor depending on the circuit, the devices connecting them, and the switches in between. Thus, although bandwidth is usually understood to be more expensive as the capacity increases, sometimes it can be quite inexpensive. Generally the IATV applications require more bandwidth than other telemedicine applications.

Applications which thrive are those which are not typically available by traditional means. Some medical applications are less sensitive to tactile requirements of healthcare and better suited for remote consultation through the use of telecommunications technology. Disciplines and applications that are weighted toward cognitive, visual, and aural information are more suited to telemedicine. Data, images, and speech are most faithfully transmitted in this way. The more dependent an interaction is on touch or smell, the less likely it is that telemedicine can fully substitute for an on-site interaction. Thus, according to Allen (1996), clinical applications of telemedicine today (from most to least used) are:

- Radiology (S&F; can be done over regular phone lines)
- Psychiatry (IATV; has been used with 'low-end' systems running at 128 Kbps)
- Dermatology (S&F; IATV)
- Internal medicine specialties: (usually IATV)

Cardiology

Other (oncology, endocrinology, infections disease, etc.)

- Neurology (IATV)
- Home health care (IATV; over 50% of home nurse visits do not require handson interaction
- Surgery (IATV)

Follow-ups and initial assessments

- Emergency room (IATV; links between small hospitals and urban E.R.s)
- Nursing: (IATV)

Counseling

Education

- Pathology (S&F; IATV)
- Allied health: (IATV)

Rehabilitation

Physical therapy

- Ophthalmology (S&F; IATV)
- Dentistry (IATV)

2. Telemedicine Technology

In order to provide an operational telemedicine suite, there are three basic technical elements that must be in place and integrated: end components, standards, and communications links.

a. End Components

Components are being developed with increasing intensity in order to satisfy the demand of an increasing set of applications. The most commonly used instruments are digital stethoscopes, digital ECG's, video otoscopes, surgical and patient cameras, digital ultrasound, dermatology microscopes, video ophthalmoscopes, and dental cameras. As new equipment is introduced, it must be evaluated as a medical device for use by telemedicine by the Food and Drug Administration (FDA). The

Medical Device Amendments of 1976 (Public Law 94-295) and the Safe Medical Device Amendments of 1990 (Public Law 101-629) established a comprehensive system for the regulation of medical devices intended for human use. This can sometimes prove time-consuming since lack of classification regulations has not allowed the FDA to establish exemption from any of the general controls for some of the devices where it would be appropriate. For example the use of a personal computer to view medical images could be classified as a "medical device" and subject to FDA approval. To remedy this situation a classification proposal has been developed and is awaiting Federal Register publication establishing classifications for five medical image management devices (FDA, 1996).

b. Standards

Standards are being sought for all aspects of telemedicine networks, but few have been implemented with the exception of the American College of Radiology Teleradiology Standard (United States Department of Commerce, 1997) which includes equipment guidelines. In order for a telemedicine system to work, the standards that must be in place are communications standards, file compression standards, and equipment standards. These standards offer a more reliable and robust link, and a standard applied consistently across multiple activities offers ensured connectivity with more sites. Agencies with active roles in producing acceptable standards for medical equipment and telecommunications include the Food and Drug Administration (FDA), the Federal Communications Commission (FCC) Advisory Committee on Telecommunications and Health Care, and the National Institute of Standards and Technology (NIST). Within the FDA, the Center for Devices and Radiological Health

recognizes that the proliferation of "wireless" communications that can link the devices together and aid in the diagnosis and treatment of patients has introduced electromagnetic interference (EMI) with medical devices and has become a source of concern.

Interference can cause problems with other communications devices or devices dependent on reception signals. Direct wired communications devices can suffer from EMI. The impact of these technologies must be addressed in the formation of standards (FDA, 1996).

c. Communications links

Telecommunications is the most difficult technology to plan for and maintain, since telecommunications technologies are evolving at such a rapid rate.

Equipment and protocols must be compatible and integratable to connectable sites.

Planning is further complicated by acquisition regulations, financial costs, and anticipated use of the link. Following are some of the technologies to be considered when planning telemedicine links.

The Public Switched Telephone Network (PSTN) is the most commonly accessible. It is a "common carrier" and available to anyone or any organization who can afford to use it. Most of the services using PSTN are traditional voice, facsimile, or data transmissions. Since PSTN was originally designed for voice transmission, it is limited in speed and quality, thus high quality VTC and high resolution image files are not always possible. A 2400 baud rate is typical, but compression techniques can improve the rate to 56 Kbps.

Another option is the Integrated Systems Digital Network (ISDN). In this network, all traffic is digitally encoded allowing use of more intelligent services using

can be operated simultaneously from one line. For example, two researchers could be looking at separate views of the same file being transmitted, while talking on the phone or receiving a fax. Although the same PSTN line can be used, new switches must be installed to accommodate the digital requirement and thus may be expensive to implement.

The Broadband Switched Network acts much like a multimedia workstation in which a physician receives many types of interactive portions of a consult. By definition, broadband offers higher than a 1.54 Mbps rate; however, the network would have to be rebuilt for switched broadband with new wiring, connections, and signaling algorithms.

The Internet is the newest and fastest growing application of networking and is being integrated not only into medicine but also into everyday life. Some telemedicine applications are already being implemented on the Internet. The Internet grew out of a requirement by the Advanced Research Projects Agency (ARPA) for shared information among computers. Using the Transmission Control Protocol/Internet Protocol (TCP/IP) it has evolved into a network of networks and an inexpensive way to send, receive, and view information in the form of text or graphics. It is now also possible to use interactive audio over the Internet. An example of the benefits of the Internet is a project with the South Texas Health Research Center (STHRC). STHRC originally desired to link all the hospitals, clinics, and training sites in South Texas in a sophisticated telecommunications network. This, however, would have proven to be cost prohibitive so they designed a shortcut to (1) create computer-stored files of the STHRC

information often requested out in the field, (2) install those files in an STHRC "file server" (essentially a central computer), (3) connect that STHRC server to the Internet with appropriate menus and file indexes, (4) encourage local clinics and other sites to link their desktop computers via local phone lines or state telecommunications lines to the nearest Internet access point, and (5) develop training so individual users in the field will know the few simple steps for connecting to STHRC via the Internet to request needed information or to exchange e-mail." Even though bells and whistles were not implemented with the solution, the functionality of a telemedicine service exists, and as usage increases or decreases a more appropriate solution can be achieved incrementally.

Another evolving link is through the use of digital radio. This provides greater portability of terminals, services, and integration of broadcast and wired networks. Radio is not currently used as expansively as hard wire, although it could be a viable alternative in consultations occurring in extremely remote areas.

B. HISTORY

Moore (1995) dates telemedicine back to the 1920s, when radio was used to link public health physicians standing watch at shore stations in order to assist ships at sea that had medical emergencies. However, one of the first organized developments of telemedicine was that by NASA in the early 1960s when humans began flying in space. Physiological parameters were monitored from both the spacecraft and the space suits during missions (Bashshur, 1975).

One of the earliest deliveries of medical care with the use of telemedicine was also conceived by NASA. The Space Technology Applied to Rural Papago Advanced Health Care (STARPAHC) delivered medical care to the Papago Indian Reservation in

Arizona from 1972 to 1975 while also providing health care to astronauts in space. The instruments included an electrocardiograph and x-ray and were linked with a two-way microwave telemedicine and audio transmission (Bashshur, 1980).

The Nebraska Psychiatric Institute was one of the first facilities in the country to have closed-circuit television in 1955. The link was with Norfolk State Hospital which was 112 miles away and was used for consultations, education, and later experimentation with group therapy (Benschoter, 1971).

There have been numerous other miscellaneous applications of telemedicine. In 1967, Massachusetts General Hospital and Logan International Airport Medical Station occupational health services were provided to airport employees and emergency care was provided to travelers (Murphy, 1973). In 1971, 26 sites in Alaska were chosen by the National Library of Medicine to see if reliable communication would improve village health care (Foote, 1976). The first international telemedicine program was conducted by NASA in 1989 as a result of a massive earthquake in the Soviet Republic of Armenia. Under the auspices of the U.S./U.S.S.R. Joint Working Group on Space Biology, telemedicine consultations were conducted using one-way, voice, and facsimile between a medical center in Yerevan, Armenia and four medical centers in the U.S. This project demonstrated that medical consultation could be conducted over a satellite network crossing political, cultural, social, and economic borders. Even more recently, NASA's Lewis Research Center in Cleveland, OH worked with NASA's Ames Research Center in Moffett Field, CA to provide echocardiographic examinations to be remotely diagnosed by a doctor at the Cleveland Clinic. It is hoped that this will pave the way for physicians on Earth to view the heart function of an astronaut aboard the International Space Station

(Nolan-Proxmire, 1997).

Even though telemedicine has existed for decades, the official start of telemedicine in DoD is September 29, 1994, when the U.S. Army Medical Research and Materiel Command published a draft Telemedicine Testbed Master Plan. In January 1995, it published a draft Telemedicine Strategic Plan. Since then, initiatives have been ongoing to include validation initiatives at the Naval Health Research Center (NHRC). Other leading DoD organizations involved in formulating national and DoD telemedicine policy initiatives include the DoD Advanced Research Projects Agency, the Office of the ASD(HA), and the U.S. Army Medical Research and Materiel Command. The ASD(HA) has established a DoD Telemedicine Testbed Board of Directors which supports national information infrastructure initiatives and is the steering group for DoD telemedicine development and utilization initiatives. However, even though collaboration has begun to establish a standard methodology for assessing the effectiveness of telemedicine, it has yet to be accepted and supported service-wide, and local sites are left with the task of setting strategic goals for the implementation of telemedicine.

C. EXISTING BARRIERS

Looking past the lack of project evaluation, there are still consistent and recognizable barriers to realizing the full benefits of telemedicine. GAO (1997) has acknowledged that these barriers can be categorized as legal and regulatory, financial, technical, and cultural. They all have a basis for deterrent, and when one barrier is overcome, the other three can still cause a particular program to fail. The advantage for the Federal Government is that it is less affected by legal and regulatory barriers due to the Federal Tort Claims Act (FTCA). This is why most organizations are looking to the

Federal government to investigate new protocols and technologies and to conduct studies.

1. Legal Barriers

The most significant barrier in private telemedicine practice is the requirement for health care professionals to be credentialed in the state in which care is provided. Some states prohibit care provided through telemedicine (GAO, 1997). Although special licenses are available, they are not always accepted by other states. For federally employed professionals this is not an issue, since they must simply be licensed in one state in order to provide care to a patient eligible for federal benefits. However, this affects DoD healthcare if a civilian physician is prohibited by state law to practice telemedicine. There are a variety of models under review that could be applied to a health care professional such as consulting exceptions, endorsement, mutual recognition, reciprocity, registration, limited licensure, national licensure, and federal licensure.

These models are a long way from approval by all states, however. This is an area where the Federal government might serve as a model for states to follow.

Malpractice is also an issue for every doctor-patient encounter. Currently a physician is held responsible for the treatment given to patients. However, if the consult is by telemedicine it is difficult to determine in which geographical jurisdiction the suit should be addressed. With federal employees, the controlling law is the Federal Tort Claims Act (FTCA), which for more than forty years "has been the legal mechanism for compensating persons injured by negligent or wrongful acts of Federal employees committed within the scope of their employment." FTCA prevents federal employees from being sued--rather, it is an action against the United States. As of the 1997 GAO report, only 4 known suits had been filed against private physicians, and no suits had

been filed against the federal government.

The privacy and security of medical data must also be addressed. For example, those records that are considered classified (as in patients with AIDS) are at increasing risk when being transferred over public communications links. This is compounded by a failure for facilities to have policies and procedures in place to address cases that could be construed as sensitive. Within DoD, medical data is protected in accordance with the Privacy Act of 1974 and the DoD AIS Security Program which mandates the employment of technical and physical safeguards to ensure the information is adequately protected by health care providers and administrators.

2. Financial Barriers

Difficulties in determining reimbursements have deterred the expansion of telemedicine services. Often a consulting physician is not given monetary or workload credit for performing a tele-consult. In addition, Medicare does not pay for telemedicine because it believes the standard practice of medicine requires an "in-person, face-to-face consultation" between the patient and practitioner for those consultations requiring dialogue. However, in October 1996, HCFA announced that it will begin limited Medicare payments for telemedicine consultation in four states under a demonstration project (GAO, 1997). In a managed care organization increased access may result in increased utilization and thus increased cost. However, expanded use of capitated managed care systems should enhance the appeal of telemedicine and reduce the need for reimbursement.

The financial barrier to smaller hospitals or clinics is the cost of implementing a telemedicine infrastructure which can range from several thousand to hundreds of

thousands of dollars. Even though the benefits of a high-bandwidth connection from a small rural hospital to a major health care center are high, smaller facilities may be the least able to pay for these services. In these cases, resource planners must be able to leverage additional services with the infrastructure installation, such as education or entertainment.

3. Technical Barriers

Technical standards are slow to be adopted, such as data definition, coding, and transmission of images. These distinctions are very important to the payer and provider, since they can affect which insurance company will be liable for a claim. Much of the information is left to the interpretation of individual managed care organizations, and providers must also make assumptions when coding claim data elements and frequently use coding standards employed by the provider's system. To date, the only specialty-generated clinical guidelines existing are the practice guidelines for teleradiology developed by the American College of Radiology (United States Department of Commerce, 1997).

Lack of technical standards can result in equipment and systems that do not communicate with other equipment and systems or does not provide adequate images for clinical decision-making. All too often, lack of objective technical advice has led to inappropriate purchases and poorly performing systems that hinder the cost-effective application of telemedicine technologies. Equipment is still installed with proprietary and "closed" standards in which the equipment may only communicate with other suites of its kind. This is especially a problem in DoD, where portability and movement is always an issue--the location of the patient or the needed specialty could be anywhere in

the world.

4. Cultural Barriers

Cultural acceptance usually falls into two categories: physician acceptance (to include willingness to use the equipment and their skepticism about diagnosing and treating patients without a face-to-face encounter) and patient satisfaction.

Use by conservative physicians is dependent upon their desire to provide quality, controlled, convenient, and low-risk care to the patient. Given the lack of telemedicine research, there is a substantial level of resistance to accept the process of telemedicine consultation. Convincing physicians that telemedicine can provide appropriate, if not better, level of care requires significant training, discussion with peers, and experimentation by the physician. Downplay of physician participation has been documented such as in a 1995 journal article by the Health and Human Services (HHS) and the Telemedicine Center, Medical College of Georgia, in which it is stated that the designs of current systems are driven more by technology than by the needs of physicians (Puskin and Sanders, 1995). In these cases, telemedicine technologies must adapt to the needs of users, not vice versa, in order to optimize the buy-in of healthcare providers. Training was cited by Puskin and Sanders as a key component of any successful telemedicine system.

Patient satisfaction, according to GAO, may be less of a barrier than physician acceptance, particularly in rural settings. As compared with driving hundreds of miles for health care, telemedicine is a much more appealing option than seeing a specialist faceto-face. Projects in South Dakota and Florida found approximately 70 percent of the patients preferred telemedicine consultations and 14 percent were neutral. Another

project in Kansas involved patients who were content avoiding a 300 or 400 mile drive; however, they found it difficult to be candid on video and were not eager to repeat their experiences (GAO, 1997). In DoD, however, it is difficult to measure patient satisfaction in an overseas setting, since it is often a benefit in the patient's eyes to be transported to a major hospital for the purpose of improved morale. Patients are more "satisfied" if the location of treatment is "home." This is where cultural differences surface regarding civilian and military settings which affect the perception of telemedicine.

III. MEASURES OF EFFECTIVENESS AND BACKGROUND

A. DEFINITIONS

There are many different ways to measure effectiveness of clinical information systems. The purpose of measures of effectiveness is to discern the extent to which an objective is achieved. The Joint Medical Operations-Telemedicine Advanced Concepts Technology Demonstration (JMO-T ACTD) defines an MOE as a "quantifiable measure used in comparing systems or concepts or estimating the contribution of a system or concept to the effectiveness of a military force. It expresses the extent to which a combat system accomplishes or supports a military mission." There are also measures of performance which help assess effectiveness; these are usually more quantifiable points such as response time, exceptions, and errors derived from a piece of equipment or an information system. The JMO-T ACTD defines a measure of performance (MOP) as an MOE "that expresses the extent to which a combat system accomplishes a specific performance function. In general, higher-level MOPs are themselves composed of either lower-level MOPs or data requirements." A system can be considered effective if it meets its performance requirements or it contributes in a significant way to fulfilling long term strategic needs within an allocated budget (Whatmore, 1995). Measures of performance are concerned with whether a system is "doing it right." Measures of effectiveness, however, are concerned with "doing the right thing." Thus, if an objective is for a system to provide optimal readiness, measures of effectiveness should measure achievement of that objective.

Descriptions of effectiveness measures in the literature are typically conflicting or vague. There are many definitions of efficiency, effectiveness, cost/benefit analyses,

performance measurements, goals, outputs, and objectives and the terms are sometimes used interchangeably. It is also common to find generalizations with little tangible support. Healthcare is a challenge for managers wishing to collect measures of effectiveness since the objectives are difficult to define, as is the definition of the quality of health care. The health care industry is laden with intangible costs and benefits, and it is this ambiguity that makes data difficult to gather and interpret. It is not unusual or necessarily inappropriate to find disagreement in deciding what to measure. It has been noted (Connelly, 1993) that the method for generating measures of effectiveness rests on the principal that an MOE is "acceptable to an individual only if it rates effectiveness in a manner consistent with the ratings of that individual whose judgments are important for the area of interest."

B. METHODS FOR DEFINING MOE'S

In research, measurement consists of assigning numbers to empirical events in compliance with a set of rules (Cooper & Emory, 1995), but it is not easy to measure properties like satisfaction--one must infer its presence or absence by observing some indicant or pointer measurement. Nonetheless, measures must start somewhere and objectives, or goals that are being sought or maintained, are the foundation.

Figure 1. Hierarchy of Objectives and Effectiveness (Whatmore, 1995)

There is a hierarchy of objectives which naturally evolve into a corresponding hierarchy of effectiveness as shown in Figure 1 (Whatmore, 1995). Objectives define the requirements for lower levels until a performance measure is identified to support the measurement of effectiveness of the objectives. This is a good illustration of the process that occurs within the monitoring of systems. It also helps in isolating separate factors for integrated systems in which, for one strategic objective, there are several mission objectives.

Another approach published by Wakulczyk describes a process that he states is a low-risk, methodic approach to selecting metrics for a metrics program. He states that there is a lack of software managers of practitioners who have experience applying influential references (most specifically the Malcolm Baldridge Award criteria and the Software Engineering Institute Capability Maturity Model for software). This implies that some organizations are inadvertently creating metrics programs without the required

foundation of organizational definition. Wakulczyk's method describes a three-component approach that considers organizational definition to be a prerequisite to truly successful metrics: analyze the present, envision the future, THEN create metrics that will allow the organization to become its envisioned state. This is similar to the method illustrated by Whatmore, who attempts to identify objectives (strategic, mission, equipment) before identifying measures of effectiveness. It is the attempted use of these approaches by analyzing the present and future states and identifying the most apparent and visible measures based on the convergence of relevant data that is available.

Once objectives have been identified, associated measures must be identified and defined, keeping in mind that a good measurement tool must be easy to use, and meet the criteria of validity, reliability, and practicality:

"Validity refers to the extent to which a test measures what we actually wish to measure. Reliability has to do with the accuracy and precision of a measurement procedure... Practicality is concerned with a wide range of factors of economy, convenience, and interpretability." (Thorndike & Hagen, 1977)

C. QUALITY ASSURANCE AND OUTCOME MEASUREMENTS

A common mistake is that an effort to identify appropriate measures exceeds the ability of the manager to collect the data. The data is then incorrectly manipulated until it is perceived that validity, reliability, or practicality has been met.

1. Quality Assurance through Statistical Data

The main vehicle by which health care is monitored is through a quality assurance program (sometimes called performance improvement). A good quality assurance program requires valid, reliable data. As defined by Sink (1985), quality is "the degree to which the system conforms to requirements, specifications, or expectations." Quality

assurance exists in health care to assure beneficiaries that they are getting the service they are entitled and expect to receive. Currently, the Joint Commission on Accreditation of Healthcare Organizations (JCAHO) is the leading organization responsible for conducting accreditation. According to standards set by JCAHO in 1995, health care organizations are expected to use aggregate data and information to examine trends over time, make comparisons within the organization and among organizations, and utilize management information obtained to improve performance. Quality assurance programs use a variety of benchmarks and standards (such as inpatient length of stay) which are typically published by JCAHO or BUMED, but individual sites are given latitude to implement their own overall program.

2. Outcome Measurements

Measuring outcomes represents a new strategic direction for managing health care experiencew for beneficiaries. It presents an opportunity to enhance patient care and decrease health care costs through stages of identification, intervention, and monitoring and evaluation. If collected and used appropriately, outcome data can be used to improve clinical efficiency and quality and feed that information back into a quality assurance and quality improvement programs to improve patients' health care. Furthermore, outcomes can identify areas which require attention from senior managers (Kretz, 1996). Simply stated, if outcomes can be identified with a new process, a change in outcomes will affect decisions to alter or enhance the process.

A planned change always results in resistance, thus a new way of practicing medicine results in careful scrutiny of changes in outcomes. Providers are under intense pressure to improve the quality of care, and introducing telemedicine has introduced risk

to the consistency and improvement of care. However, as an impetus to change,
Congress is increasing pressure to evaluate telemedicine programs and to identify
coordination among services. The Joint Working Group on Telemedicine (JWGT) has
constructed a Federal evaluation framework made up of six areas, one of which is clinical
outcomes. The question posed by GAO is, "Are acceptable outcomes associated with the
use of telemedicine?" and hospitals must be prepared to justify the answer. GAO,
however, has acknowledged that JWGT efforts at coordination among services have been
hampered by several factors including lack of a consistent definition and incompatible
agency data. A definition of outcomes from Avedis (1989) enforces this: "Outcomes are
those changes, either favorable or adverse, in the actual or potential health status of
persons, groups, or communities, that can be attributed to prior or current care." Given
this definition, few organizations are ready to deliver outcomes for 3 reasons, according
to Kretz:

- 1. The industry is segmented among local providers of care, mid-level companies that specialize in delivering one service, and large national companies.
- 2. Outcomes analysts find it difficult and in some cases impossible to distinguish outcomes resulting from care decisions made by physicians from those made by home care providers because home care providers operate under the orders of the prescribing physician.
- 3. The largest home care companies have the staff and financial resources needed to develop outcomes systems but face significant problems integrating their data systems so that they can collect and report outcomes data.

The concept of outcomes-based quality improvement is simple to understand, but its implementation is not. The basic idea is to measure patients' clinical status at two or more time points while keeping track of the kinds and intensity of care they receive. The

next step is to analyze the data to determine which processes are associated with good outcomes, which are associated with bad outcomes and modify practices (if necessary) in light of the results. In the context of clinical or health services research, an outcome is the difference between ratings during or following treatment. The effect of the treatment is the difference between the actual outcome and the expected outcome given no treatment. The problems associated with this method of outcome-based measurements are best illustrated by Grigsby (1996):

"One problem is that all illnesses do not have the same course....

From one disease to another there is significant variability in what is considered favorable: stabilization, improvement, or slowing of progression may be good outcomes, depending on the disorder. Likewise, the metric may be quite different: improvement in activities of daily living, decrease in chronic pain, or resolution of dermatologic symptoms. One solution may involve stratification of patients into categories. You might examine all diabetics, or all Type II diabetics, or all persons with progressive neurodegenerative diseases, or persons with fractures of the lower extremities. Depending on your focus, outcome measures may be disease-specific, or global."

In short, Grigsby clarifies what is obvious to health care providers, but harder to see from the information systems manager's point of view--that in order to evaluate outcomes, you have to remain open to the variations in disorders. In other words, when evaluating an outcome of a dermatology case versus an obstetrics case, "it all depends." He goes on further to look at specific cases within a condition.

"A second difficulty is that not all patients with a given condition are alike. This is where risk-adjustment becomes important. Assume you are a geriatrician, and you want to study the outcomes of telemedicine care for a sample of geriatric outpatients. Older persons with serious illnesses are an alphabet soup of comorbid conditions are liable to have worse outcomes, regardless of the care they receive, than are healthier persons. It may be that they also are more likely to receive consultative services via telemedicine because of the complexity of their condition. If they are compared, without some kind of risk-adjustment (by stratification or

statistical means), with individuals who are less ill and/or have a lower burden of comorbid illness, you may incorrectly demonstrate that telemedicine outcomes are worse than those of conventional care."

Morrissey (1997) summarizes another view, that outcomes can be measured according to clinical results, patient satisfaction, difference in functional ability and the costs of doing a procedure, but "process is the dial that you can adjust to affect the other four. If you improve the process, everything else will get better." This idea appears to support the notion that although possible, outcomes is of secondary importance and can tend to be reactive rather than proactive. It does not solve the problem that most sites are facing—they can't provide evidence that telemedicine is making things better. This is why measures of effectiveness are necessary.

IV. CRITICAL ASSESSMENT OF POTENTIAL TELEMEDICINE MOE'S

"With the exception of image-oriented subspecialties, such as teleradiology and telepathology, few clinical studies have documented the accuracy, reliability, or clinical utility of most applications of telemedicine as a primary diagnostic or therapeutic modality" (Perednia, 1995). In general, most projects and programs have simply not generated enough telemedicine consultations by separate clinical procedures to make definite conclusions about the effectiveness of telemedicine, typically experiencing one of the previously discussed barriers that prevent it from growing. There are random studies, but they have yet to produce accepted measures. It is rarely disputed that the technology works, but the effectiveness can be disputed; the problems lie in answering questions concerning the disposition of the technology.

A. STEPS TO IDENTIFY MOE'S

Telemedicine is a system composed of many different stimuli which are not always tangible and often result in integrated performance measures. So, to clarify, DoD seeks to manage information technology as an investment (with emphasis upon the methodology of selection, control, and evaluation) and to be objective and outcome-oriented. Two objectives of Navy Medicine is to reduce the number of medical evacuations and to optimize the time spent by specialists giving care (Greenauer, 1995). In addition, "Goal 3: Technology" of the BUMED Strategic Plan states that the "Navy Medical Department will be a leader in technology integration." Strategies that support this goal are:

• Pursue the development and deployment of digital management information systems.

- Ensure that Navy Medical communication systems are integrated to store and transfer medical information throughout the Department of Defense
- Encourage the use of appropriate available technologies to enhance and measure quality of care, readiness, patient satisfaction, resource utilization, and efficiency.
- Obtain and distribute current hardware and software and train Medical Department personnel for collection of accurate and timely information.

The most applicable strategy to this thesis is the third, which defines the objectives of new technologies and identifies five factors to be used in creation of metrics. Although it is left up to local organizations to develop systems of measuring progress toward these goals, six measures are identified that are linked to one or more of these objectives as follows. (See Figure 2)

Figure 2. Steps to identify MOEs

B. MOE IDENTIFICATION

Figure 3 shows the six proposed MOEs that when used together, can satisfy all the strategic goals defined in section IV.A.

Figure 3. Cross-Mapping of MOEs to Strategic Goals

1. Outcome Measures (quality of care)

The objective in outcome management is to optimize quality. As discussed previously, quality is a foundation for acceptance and adoption of new clinical processes. There is currently no standard tool in place to measure changes in health care outcomes due to telemedicine. Furthermore, personnel in quality assurance and/or performance improvement positions have no vehicle to identify whether the outcome of a telemedicine consult is different when telemedicine is used. Although some sites are formulating protocols to be used for telemedicine consults, none have been identified that consistently and primarily address outcomes. Outcomes measurement can be done however, on an audit basis through the use of a short form that directly asks the physician if the telemedicine consult has resulted in a a change of diagnosis, disposition, or treatment. If negative outcomes cannot be associated with the use of telemedicine (or positive outcomes can) it suggests that telemedicine is being effective.

2. Return to Duty Times (readiness)

In DoD, the time span between time of injury and return to full duty is of particular interest, since the time spent by an active duty member receiving healthcare is time lost in performing his/her primary duties. In other words, the member is not available and readiness is reduced. Managers are interested in maximizing the time that a member is in full duty status. Thus, the benefit of telemedicine can be measured in terms of decreased time that it takes to travel to the treatment facility, receive treatment, and return. Depending on the duty location and the location of the medical facility, this could result in several hours or several weeks. Also, depending on the rank and duties of the patient, the manpower and monetary costs could vary significantly. In a thesis done by Craigmiles (1995), the travel time of a typical consult was 2 hours for a round trip and the typical patient was an E-1 in training. However, the average number of consults per year is 20,000 which results in a potential training time savings of 40,000 hours. In contrast, in Bosnia, the round trip travel time was weeks, typically resulting in a medical evacuation to Germany, and the typical patient was a higher enlisted rate providing operational expertise. The number of consults was low, at 39 over two and a half months. Using an average of 2 weeks lost for each medevac, this results in a total time savings of 13,104 hours. In both cases, this implies that readiness was improved since the patient was returned to full duty status quickly. Return to duty times were improved but comparing these times as discussed earlier can be misleading, since the definition of readiness is different in a variety of military settings and has yet to be defined with a standard set of indicators. Studies continue to use the pay grade of the service member to calculate a costs savings, but this is exceptionally subjective by the rater and nearly

impossible to standardize. What is more certain is the fact that successful telemedicine consults *occurred* which resulted in no need for travel.

On the surface, return to duty times could be a useful measurement to contribute to the level of readiness, however the validity is lost in the analysis of various scenarios that could prove to discount the measure. Specifically, telemedicine may be a reason for increasing the time before return to duty. Reliability, defined as the degree to which the measurement is free of error, is considered a necessary but insufficient condition for validity (Benbasat & Moore, 1992). In the case of return to duty times, it is difficult to estimate the level of error and whether the MOE would be overestimated or underestimated. The types of errors possible are illustrated in scenarios such as persons on limited duty but still being capable of performing their primary jobs. Furthermore, by identifying a condition, telemedicine can create a limited duty and prevent a casualty or medical retirement. These situations are easily lost and therefore not reported, or only partially reported. Thus effectiveness of telemedicine can not be determined by measuring return to duty times.

3. Number of Medical Evacuations (Medevacs) (readiness)

The largest and most complicated medical transportation system is operated by the DoD Military Health Services System. Economies of scale have forced the DoD to consolidate and specialize its hospitals and clinics. Consequently, specialized medical care cannot be provided at every installation. With personnel located at many, widely-dispersed DoD installations, the DoD is forced to transport a patient to the proper facility. It is proposed that telemedicine offers highly increased readiness and significant savings by preventing a number of medevacs. When a patient is in a remote area and the

attending physician does not have the resources to make an adequate diagnosis, the correct disposition defaults to a medevac. Of course, medevacs are expensive due to the cost of the flight, TAD costs, and the cost of losing the worker. Medevacs also include risks if the patient is in a combat zone or at sea. When patients are at sea, they must be transported by helicopter, or by "high-lining" patients between ships, where a cable is literally strung between the ships and, using pulleys, the patient is pulled to the other vessel. The strategic mission is delayed until this procedure has been completed and the member is on his way to safety. In its most simple form, telemedicine must be assumed to be effective if it causes the number of medevacs to be reduced.

4. Patient Satisfaction Measurements (patient satisfaction)

An easier measurement that can be standardized in a one-size-fits-all manner, is a patient satisfaction survey, but results already published suggest that most patients find telemedicine an acceptable way to receive medical care (Grigsby, 1996). In a thesis done by Craigmiles (1995), satisfaction measurements of 52 patients within one month were measured and it was found that the telemedicine system neither positively nor negatively impacted the patients' perception of staff attitude, the time spent in discussing the patients' medical problems, or the overall perception of care. This is consistent with Grigsby's theory that telemedicine has been generally accepted in a traditional setting.

Although patient satisfaction remains a principal approach to identifying problems within the overall health care system, it loses its validity concerning telemedicine due to biases incurred in the attractiveness of a patient embarking on an incentive trip. Other factors can discredit patient satisfaction surveys, especially in the military where patients are stationed in remote areas and would be better suited to receive health care in a more

populated area. Moreover, patients typically desire movement to a more populated area. Patients must be allowed to provide feedback into the system by assessing their satisfaction with the entire process. However, if they know that this process will prevent them from being moved, results may be skewed since there are personal benefits to be realized by a medevac aside from the military mission. Morale is extremely important. In remote areas, members are typically under extreme pressure to perform under stressful conditions. Liberty and leave are granted under the military's purview and an opportunity for medical liberty or convalescent leave is attractive and sometimes the commanding officer will opt for the medical evacuation to take advantage of the possible rejuvenation of morale. This factor has been suggested as attributable to minimal use of telemedicine in Bosnia, since commanding officers do not want to be dealing with possible long-term care by either telemedicine or traditional care. Commanding Officers believe that the best place to receive care is outside of a stressful environment, and that the the member should be evacuated. Thus, there is a bias in the patient survey construct and it should only be used in stable environments, not for operational environments.

5. Physician Satisfaction Measurements (efficiency, resource utilization)

The objective in this factor is to provide a high technology environment as desired and/or needed by health care providers. The focus of many technologies is to improve efficiency and resource utilization--it does what it is supposed to do and it is being used. It is hardly surprising that satisfaction of the healthcare provider is often overlooked. Often the hype of technology or patient dissatisfaction encompasses telemedicine projects and the attitudes of the health care provider is not assessed. So when the equipment is not used, the information systems analyst is puzzled. It is true that addressing and

resolving technical issues is a vital part of developing a successful telemedicine program. However, debates over what is adequate resolution quality, compression ratios, whose codec is better, what is adequate bandwidth, and the plethora of other technical issues represent in part a denial on the part of industry experts to grapple with the truly thorny issues facing telemedicine. It needs to be identified why or why not physicians choose telemedicine. An attitudes assessment will identify many issues that are not apparent to management personnel and provide the manager with benchmarks for improvement. Generally, if the health care providers accept and express satisfaction with what telemedicine is doing and express their intentions to use telemedicine, it can be assumed that there is a favorable impact on the effectiveness of telemedicine.

6. Utilization Rate (resource utilization)

There is an objective to decrease the time required of specialists (Greenauer, 1995) and optimize the time giving care by specialists. This is a measure of the level at which telemedicine consults compare with traditional consults. By accounting for the number of telemedicine consults performed and received, it can be compared to the number of traditional consults in the same specialty. This number can also be compared with the survey data asking the health care provider what he anticipates his workload to be. In this way, there is a goal to be achieved, and although the goal may change, at least there is a method for knowing how we are moving toward or from the goal. The utilization rate is certainly not a measure of how well the equipment is working. It is a reflection of the performance aggregate spanning the entire spectrum of care, affected by other influences such as management practices, clinical protocols, education, and dialogue necessary to accomplish the mission of the facility. If telemedicine is being

used consistently or increasingly, it can lead to the understanding that telemedicine is being effective.

C. PROPOSED SET OF MOE'S

In summary, it is recommended that physician satisfaction measurements, utilization rates, outcomes measures, and number of medevacs be used as the foundations for measures of effectiveness. Although this thesis does not go in depth to analyze their validity, their merits initially warrant use in this study. Next it becomes desirable to collect the data needed for these MOE's in a practical manner.

V. CASE STUDY: IMPLEMENTATION OF TELEMEDICINE AT ROTA NAVAL HOSPITAL, SPAIN

A. BACKGROUND

The primary role of the Naval Station, Rota, Spain is to support the U.S. Sixth Fleet operating in the Mediterranean. While the Sixth Fleet tackles the increasingly complex task of promoting peace and stability in the Mediterranean area, the Naval Station Rota and its tenant commands maintain support to the operating forces. Naval Hospital, Rota is a forward deployed Medical Treatment Facility serving military members and their family members, retired members and their family members, and DOD contracted civilians stationed in Rota Spain. Areas of response include the Iberian Peninsula, Western Mediterranean, and North Africa while also providing support to the Sixth Fleet, DOD and NASA shore activities, and primary surgical team response for the European theater. Other hospitals in the area are Naval Hospitals Naples (with satellite clinics at Gaeta, LaMaddelena, Pintamare, and Capodichino) and Sigonella (with a clinic at Souda Bay).

The head of the Management Information Systems Department (MISD) at Rota has been present for the full sequence of events of the telemedicine deployment at Rota and has been accepted by the command as the primary and credible source of information on use of telemedicine. He has remained proactive and informed on the progress of technology outside of Rota and has managed resources to remain integrated with DoD. During a site visit in April 1997, it was routinely asked of healthcare providers, "What would you recommend to be the next step in the use of telemedicine at Rota? Where would you invest resources?" The typical answer was "I'm not sure. I'd go to MISD."

There are two clinical champions primarily responsible for encouraging clinical use. One is the flight surgeon, a computer "superuser" who encourages healthcare providers to look outside of Rota for a network of solutions. The other is the dermatologist, the primary user, who is continuing to realize the benefits of off-site consultation and sees the advantages of using telemedicine to avoid moving the patient. Another advocate is the Commanding Officer, a neurosurgeon dedicated to encouraging use of telemedicine as he markets its successes and potential uses. His views on telemedicine are known throughout the command and most employees state that the successes at Rota are largely due to his support of the program. He does not believe that this new process warrants extra resources, however, and has resisted committing extra resources at this time. He emphasizes that telemedicine is a change in current processes and should not be confused with a new process. In summary, Rota is populated with clinical champions, an information systems advocate, and a central authority figure all in tune with driving the success of telemedicine.

The Naval Medical Information Management Center (NMIMC) took the lead and deployed telemedicine to the European theater in September, 1996, funding the implementation costs. Included in the deployment was delivery of dermatology scopes, ENT scopes, and VTC units. There was no local plan or needs assessment prior to delivery and installation of the equipment; however, the sites were given ownership and entire control of the program. The deployment consisted of a site visit by NMIMC personnel who configured and tested the equipment and trained local personnel. While the equipment was installed, NMIMC personnel held a two-day conference with key local players to discuss issues as follows:

- Customer expectations
- Role of NMIMC Detachment in supporting existing and new infrastructure
- Working knowledge of the effect of telemedicine and other technology on overseas sites
 - Ambulatory care data collection and business process reengineering efforts
- Reemphasis to the COs and CIOs the significance of the LCM and funding changes as part of a long term strategic approach

Collection of metrics was discussed, and although it was agreed that it was important and necessary, there was not a consensus on what metrics to gather. At a later conference, outcomes measures was committed as the highest priority of measurements. There had been no prior metrics gathered to use as a comparison and a baseline. The fleet surgeon at CINCUSNAVEUR is insistent that new technologies should not be implemented without a valid business case analysis prior to deployment. That is what occurred in this case, however, and it is now necessary to begin to study the effects of telemedicine at the local level without the benefit of a baseline.

Although Rota received an ENT scope and a dermatology scope as part of the initial setup, these pieces of equipment were later shipped to satellite clinics while Rota retained the VTC and ordered new scopes as replacements. This was done in order to give more remote areas access to a medical treatment facility. The VTC was placed in the emergency room in order to provide access by medical personnel and also to emphasize ownership by healthcare providers.

At a meeting held in Naples on June 4, 1996, Rota had identified four areas as, consultation capabilities to offer surrounding sites: dermatology, ENT, urology, and radiology. Shortly after, it was concurred by representatives CINCUSNAVEUR, the MTF's and NMIMC that a dermatology study would be initiated between Naples and

Rota. Sigonella, Naples, LaMadellena, Gaeta, and Souda Bay received derm scopes and the dermatologist at Rota prepared to receive consults.

B. DATA COLLECTION MODEL

It is proposed to use a four-area model to collect telemedicine data using surveys of health care providers, outcomes measurements, site profiles, and the utilization rate. Each area can affect the others. Additional information can be gleaned by examining them together. For example, if outcome measurements identify a positive change in how care is provided, the physicians would reflect that in a satisfaction survey and the usage of the tool should increase. The usage rate can then be displayed in the sites profile. Thus the relationships are described as causal and an inconsistency between any of the areas can identify why there is a positive/negative utilization.

The following four-area model illustrates the flow and influence of data collection across the spectrum of health care. The model identifies two levels of relationships among the entities. A bold line represents a strong relationship with direct influence and the dotted line represents a more subtle but identifiable influence. The function of the surveys is to collect physician satisfaction and utilization data particular to telemedicine. The function of outcomes surveys is to collect changes in outcomes and number of medevacs avoided. The profile information is data displayed to support marketing, and utilization data is collected and displayed to provide a view of how much telemedicine is being used—the bottom line.

Figure 4. Proposed Data Collection Model--Influences

1. Health Care Provider Surveys

As a measure of physician satisfaction and intent to use, it is important to emphasize that before health care providers are quizzed on the many aspects of telemedicine it is vital to educate them on the subject to avoid ignorance and confusion. Understanding the questions will provide a much better answer from health care providers on an assessment than if they had never been exposed to the concept. The following questions were asked, and other questions follow that can be used. It is

especially beneficial to perform the assessment with a face-to-face interview, if possible. This has several advantages. First, it is not necessary to rely on the physician to complete the survey at their leisure and return it, which would most likely result in a poor response rate. Second, it is beneficial to place emphasis on the importance of establishing a personal connection with each of the interviewees, ensuring the interviews were interactive and collaborative in nature. This results in a building of trust among information systems managers and health care providers and also allows interpretation of non-verbal language. The focus of this survey is to determine what has worked and what has not worked for the provider in the implementation of telemedicine. This is especially interesting because it looks inside the heads of physicians.

Demographics: age, years in the Navy, months at present location, job specialty, years in job specialty, rank. These are collected for comparison and possible trends. It is sometimes easier to understand responses if the assessor has a documented mental profile of the respondee, and is especially useful if a face-to-face interview is not possible.

Has your use of telemedicine been successful? Why or why not? This is oriented toward the user who has been using telemedicine long enough to make a conclusion about the program's success in general. Kotter (1995) identifies eight major errors made by organizations during a planned change:

- Not establishing a great enough sense of urgency
- Not creating a powerful enough guiding coalition
- Lacking a vision
- Undercommunicating the vision by a factor of ten
- Not removing obstacles to the new vision
- Not systematically planning for and creating short-term wins

- Declaring victory too soon
- Not anchoring changes in the corporation's culture

This question attempts to identify reasons why the organization as a whole is having difficulty implementing a planned change. If these options are listed, the question encourages the respondee to give an honest, big picture, "bottom line" and then to provide further comments to support it. Of course there can be many reasons why changes fail and Kotter continues to state that even successful change efforts are "messy and full of surprises." But a vision of the change process can reduce the error rate, and fewer errors can spell the difference between success and failure.

Have there been positive/negative impacts on how you practice medicine (i.e. time required, quality assurance)? Describe. One of the problems with implementing a new process is the impression that there will be more to do or the current process will become more complex. This question attempts to find out if telemedicine is making healthcare easier or more difficult in the eyes of the healthcare provider.

Do you feel you are proficient with information technology? Lack of experience or training has often been a barrier to implementation of any information system. A new piece of equipment is often met with the fear of the unknown and fear of change. Acknowledging this is half the battle, but once they connect learning a new discipline to solving an important problem, there is momentum to acclimate with the technology. In addition, interfaces are still being designed that are much better at bridging the jump from machine to user. A bad interface will cause adults to be "turned off" and claim to be computer illiterate (Negroponte, 1996).

Do you feel that there has been adequate management support at (1) your

site, (2) in the Department of the Navy, (3) In the Department of Defense, (4) in the private sector? This question is centered towards bridging the gap between clinical personnel and management across organizational levels. Often the burden of a unsuccessful implementation is shifted to an external entity and the fundamental problem is no longer in the local scope. This question attempts to determine if there is a deficiency with management support, and more importantly, where they perceive that deficiency to be.

Do you feel that there has been adequate clinical support at (1) your site, (2) in the Department of the Navy, (3) In the Department of Defense, (4) in the private sector? This addresses the same issue as the previous question, but the subject is now within the healthcare provider's culture.

Do you feel outcomes in the form of diagnoses, treatment, or dispositions of the patient have improved as a result of telemedicine use? Give an example. This provides a general answer to the question of whether or not there are changes in clinical outcomes. This can provide useful information in the case that a specific outcomes management protocol is not in place or under evaluation. It could also prove useful to compare it to specific outcomes data gathered through a clinical outcomes data input sheet for each telemedicine consult.

Which types of telemedicine do you use? (with listing) The listing of capabilities changes very quickly and the health care provider may not be aware of what can be provided with telemedicine. So not only does this identify what is currently occurring at the site, it subtly keeps the clinician more up-to-date with technologies that could be used.

The following questions are those useful in cases where it is yet to be determined which applications to consider for telemedicine implementation. In a needs assessment done by Grigsby for the University of Colorado Hospital (O'Connor, 1997), attitude assessments are broken down into attitudes toward the hub facility and attitudes toward telemedicine. A primary determinant for a telemedicine program's success is the willingness of the remote site to engage in a cooperative, collaborative relationship with the tertiary hub site. A lack of willingness may result from a variety of factors, but can be narrowed down to two general components: (1) ill feelings towards the tertiary hub site stemming from negative past experiences; and (2) the remote health care providers feeling threatened by the presence provided via telemedicine by the hub facility. The following questions are extremely open-ended and it is relatively necessary to conduct the assessment in a face-to-face meeting.

What is your general impression of the hub facility? This is a question of how highly the hub facility is regarded by the local facility. The existing organizational dynamics may be negatively influencing the potential willingness to collaborate and engage in clinical dialogue. If there are preconceptions concerning the success of collaboration or a doubt concerning the level of hub expertise, the rewards for initiating a telemedicine consult may be preconceived to be non-existent.

Do you have any negative attitudes towards the hub facility? If so, why?

This question may bring out specific cases that have given the remote facility cause to avoid confrontation with the hub facility. Negative outcomes, whether they be business-oriented or human-oriented have a definite impact on willingness to collaborate.

However, problems identified with this question are typically symptoms of a larger

problem not yet identified, or simply a misunderstanding that was never resolved.

Do you have any positive attitudes toward the hub facility? If so, why?

Again, this would bring out reasons to pursue telemedicine and identify critical success factors that can be capitalized by the remote sites, or even duplicated by other systems.

Do you have concerns about how a telemedicine relationship with the hub facility may affect you or your practice? No system is ever completely free from potential problems and brainstorming the "what if's" could prevent negative encounters or provide scenarios for backup plans.

What is your familiarity with telemedicine? As with the prior assessment form, this identifies whether or not the health care provider is aware of the capabilities and limitations of telemedicine. It is helpful to know if the healthcare provider has had hands-on training, or has done extensive scholarly research on the use of telemedicine. It may also help to identify potential clinical champions.

Do you have any concerns about the use of telemedicine? This is the catch-all question regarding the technological or managerial issues that can change almost daily.

What is your perception of the possible advantages and disadvantages of telemedicine? This is more of a "faith" question regarding telemedicine and may provide answers in response to the education received thus far. Health care providers will be determining whether the possible advantages become true advantages or evolve into disadvantages.

Would telemedicine benefit your practice? Telemedicine is not suited for all specialties, i.e. those specialties requiring smell or touch and less cognitive in nature. However, there may be applications that have never been tried but have potential benefits.

What is the likelihood of you using telemedicine? Even if it has been identified that use of telemedicine should result in benefits, there may be underlying reasons why the physicians will not use it. If the physician is not yet ready for the change, it would be better serve the site to wait until obstacles have been removed before proceeding.

How often would you use it? In anticipation for implementation, a baseline penetration rate provides a goal to achieve. If measured and monitored correctly, the target is a benchmark of success and a way to anticipate whether the application will be cost beneficial. It has also been found that participation increases perceived system quality, which in turn increases involvement. Involvement then influences both the attitudes towards the system and system usage. These attitudes together with the subjective norm are hypothesized to influence one's intention to use the system (Bensabat & Moore, 1992).

Would you actively or passively support the development of a telemedicine/distance learning program with other sites? Important to any new implementation is the role of the clinical champion. Taking the lead and becoming involved in their circle of peers can make or break a new implementation. If these champions can be identified early, momentum can be maintained and a healthy balance of experts will sustain the program.

2. Changes in Outcomes

The following questions were included in a form used during telemedicine consults with the purpose of collecting changes in outcomes and medevac information. It must be used consistently for a specified amount of time in order to provide an unbiased measure in which all consults are used and not just favored cases or environments. These

measures can then be placed appropriately within the site profile to confirm the application at the site when it is felt that the application is acceptable to be used for resource sharing. It is also important that the health care provider realize that the measurement of outcomes is not concerned with physicians doing a "better" job. It is concerned with physicians being more certain of the outcome and having the tools to provide a more timely treatment. In addition to outcomes, medevac information has been embedded as questions to support measures of reductions in medevacs.

Date, length of consult, patient FMP/SSN. The date is recorded for tracking purposes and as a way to uniquely identify the consult. The image, or other supporting digital information, is stored using a locally devised but uniform combination of the patient's last name, family member prefix, social security number, and date as an identifying stamp. The length of consult can also be used to glean information on how long telemedicine consults are taking and to give the provider appropriate workload credit. The Clinical Health Care System (CHCS) requires a patient to be registered prior to receiving care. Since this is not achieved quickly and easily by the physician, the physician does not use CHCS and the manual record remains the easiest way to document that the provider is spending clinical time providing telemedicine consults.

Permanent duty station, age, and service of patient. This is essential in providing patient demographics to be used in strategically and methodically locating health care providers. Since there may only be one specialist in the geographical area, it would be wise to locate him/her centrally--closest to where most of the patients are or where they are anticipated to be based on past trends. In addition, this information in conjunction with the service of the patient and whether they are active duty, can provide

data that may prove useful in performing a cost savings study.

ICD-9-CM (International Classification of Diseases, Ninth Revision, Clinical Modification). This is a classification system that groups related disease entities and procedures for the reporting of statistical information. The clinical modification of the ICD-9 was developed by the National Center for Health Statistics for use in the United States. The use of ICD-9-CM promotes uniformity of health care data by establishing coding and classification standards and guidelines across health care settings. It is the core of the information infrastructure. The ICD-9-CM must be as accurate as possible in order to arrive at a binding clinical decision and be able to validate the continuum of care.

Is the image acceptable to be used as a determining factor in your consult?

This is an often overlooked question that plays an important part in a measure of success. If the image (or other digital object) is not of diagnostic quality according to the provider, it must still be known that the encounter occurred. Telemedicine consults that are not usable are opportunities for technical improvement. Only the specialist is qualified to make a diagnostic decision, and he/she is the one to be held responsible for the decision to use the consult.

Image ID#. This should be used for definite tracking and can be used to verify that the correct digital object is associated with the patient's record.

Is a medevac recommended based on this consult? To where? This is directly related to a measure in medevac avoidance. In most cases, if a telemedicine consult cannot be performed, the medevac is initiated. If the telemedicine consult is performed and the physician is not comfortable making a diagnosis based on the image, it is most certainly appropriate to initiate a medevac. Another scenario exists where, based on the

telemedicine consult, the specialist wishes to continue care in person. The piece of information most useful to the medevac MOE is the number of times that a medevac is no longer required based on a telemedicine consult. It represents a direct savings of time and money and is a "bottom line" to provide as useful information to the local commander regarding the cost of running a practice, and also supports assessments and conclusions when compared to the trend of aggregate medevacs. If a medevac IS recommended it is also useful to know where the patient is being sent, again, to provide demographic data and support the appropriate location of specialists.

Is a non-medical attendant requested? In approximately half of medevac cases overseas, a non-medical attendant is approved to accompany the patient to the consult site. This is mostly due to possible traveling difficulties due to the foreign customs, languages, and cultures that may prove uncomfortable to patients. Again, this provides information that can be used in cost savings studies.

Recommended treatment and disposition. This is standard information for consults and documents the appropriateness of the health care provided.

Based on this consult, has the diagnosis/treatment/disposition changed? This is the key piece of information useful to outcomes research. The specialist performing the consult alone knows if there could have been a different outcome without the use of telemedicine. Furthermore, each application is different and any combination of the three may have incurred a change. The specialist is also cognizant that the use of telemedicine is making a difference and the question may provide a positive reinforcement and further use.

3. Site Profiles

The objective of this set of questions is to provide an up-to-date source of information in order to support the network necessary for medical collaboration. The Department of Defense medical network of providers spans the globe. Currently, in Europe, the sites have developed an informal, undocumented method to determine health care needs in the area of response. However, there are many pieces of information that are difficult to obtain and often that information changes depending on who is asked. The Defense Medical Regulating Information System (DMRIS) is not providing an accurate comprehensive list of medical capabilities although it has the capability of doing so. Furthermore, the physicians do not necessarily have access to DMRIS; thus, when they need additional consultation, they find the outside source themselves and arrange for an accepting physician for a medevac. DMRIS has no requirement for accommodating the needs of telemedicine--it serves as a medical regulating function by facilitating requests for patient transportation. Patient regulation is what telemedicine is trying to avoid. Optimally, the system supporting telemedicine should provide quick and reliable access to a profile of each specialty and sites with telemedicine capabilities.

Profiles can be developed and advertised to not only the area of response but to the rest of the Department of Defense for collaboration at any time and anywhere. As a result of the information gathered from the surveys and clinical outcomes, a profile can be generated to provide that information outside of the command for further exploitation. At a minimum, the following should be part of a telemedicine profile: facility type, store and forward vs. VTC capabilities and standards compliance for specific specialties, physicians available for specific specialties, bandwidth available, and use of the WWW.

Facility type. This identifies whether the treatment facility was a clinic, hospital, or teaching hospital. It should also include a telephone number for general information.

Store and forward vs. VTC capabilities and standards compliance for specific specialties. It is necessary to know whether the technology is compatible between the sending and receiving sites. Store and forward would require a compatible file attachment protocol like binhex, MIME, uudecoded, or FTP. In certain specialties like digital radiology, it is also necessary to know if the compression format is standard, such as with the DICOM3 standard. The VTC also must be compatible with standards such as H.320.

Physicians available for specific specialties. As discussed before, specialized medical care cannot be provided at every installation, and it is necessary for the patient to have access to these specialists and for administrators to know where these specialties are. The telemedicine profile should identify those health care providers that are proficient with the use of telemedicine and it should identify a way to contact them for a consult. This can be expanded quite extensively. Some sites have developed a webbased physician profile for viewing which describes the physician's practice.

Bandwidth available. This question is necessary in order to anticipate the resolution of an interactive VTC consult. Sometimes all that is needed is for a physician to direct attention to a general area by pointing in order to emphasize the problem to a remote site. In this case, a 128KBPS may be adequate. In other cases, however, it might be desirable to see an ultrasound with enough speed and resolution to diagnose and a T1 connection may be required.

Use of the World Wide Web. Currently in Navy medicine, this is a very

inexpensive way to gather and disseminate information. As a result of a CHCS telecommunications requirement, Navy medical treatment facilities are all connected or have access to a global Wide Area Network (WAN) with a minimum rate of 56KBPS and most sites have constructed a home page. Pictures, the site profiles, a feedback page, and even an electronic consult can easily be constructed and viewed by any computer connected to the network. Part of the profile would be a "home page" to go to for information on the site's telemedicine capabilities, objectives, measures of effectiveness, and results of surveys. The barrier to accomplishing this is simply lack of education and/or initial staffing.

4. Utilization Rate

Currently this is being gathered manually by physicians providing the telemedicine consult. Since consults are still few in numbers, it is relatively easy to document how many consults have occurred and how long they took to complete. Within CHCS, there is an option to track "teleconsults." This was originally designed with telephone consults from patients in mind and not for tracking or transferring images and consulting by VTC. Knowing how much the technology is being used is important since it is the bottom line for any information system. It may be the most efficient, elegant system in the developer's mind, yet it is not being used. This serves to identify that there is a fault occurring in the overall system and all prior efforts will be for naught unless the fault is identified and corrected. Utilization is the most important and revealing measure of telemedicine. It has been suggested that the real benefit to be realized by telemedicine is that of increased use (Edwards, 1995), which he calls a "second order benefit" and is the goal of any new system.

C. APPLICATION TO THE DATA COLLECTION MODEL

Using the data collection model previously described, a case study is presented using the environment at the Naval Hospital Rota.

1. Health Care Provider Surveys

Two days prior to my site visit to Rota, a short survey was distributed to healthcare providers and information systems personnel. Upon arrival, I was greeted throughout the chain of command and given an opportunity to speak at several of the clinical meetings held in the command. During these meetings I informed listeners that I was there to gather information across all functionalities to include attitudes and to identify where telemedicine was used or desired. I was also granted time to speak to several physicians, nurses, and hospital corpsmen. I distributed the same survey to Naval Hospitals Sigonella and Naples remotely as pilot surveys; however the response rate was significantly lower at around 34% and 17%, respectively. I attributed this to lack of visibility and, from what I was told, an overwhelming number of surveys being distributed within the last year. Furthermore, the previous surveys had not reported results back to the command and there was not an incentive to provide survey information based on the merits of the survey alone.

There are 36 doctors and dentists stationed at Rota, and 23 responded to the survey for a response rate of 64%. When comparing this rate to that at Sigonella and Naples, it is easy to see how visibility and top-level support can make a difference in participation. The statistical data, which may prove useful in later studies, resulted in the following:

• The average age of the respondee: 40.

• The average time served in the Navy: 15 years.

• The average time at Rota: 16 months.

• The average years in specialty: 9 years.

The results of the survey are as shown in the following table:

Has your use of telemedicine been successful?	8 yes	4 no
Have there been positive/negative impacts on how you practice	8 positive	1 negative
medicine?		
Do you feel you are proficient with information technology?	14 yes	9 no
Do you feel that there has been adequate management support	16 yes	2 no
at your site?		
in DoN?	11 yes	5 no
in DoD?	9 yes	5 no
in the private sector?	7 yes	2 no
Do you feel there has been adequate clinical support at your	15 yes	3 no
site?		
in DoN?	16 yes	3 no
in DoD?	9 yes	3 no
in the private sector?	6 yes	2 no
Do you feel outcomes in the form of diagnoses, treatment, or	11 yes	1 no
dispositions of the patient have improved as a result of		
telemedicine use?		

There was additional space for each question to provide further explanation and rationale for the responses. This proved especially helpful in interpreting non-responses and negative responses for specific questions. For example, the radiologist stated that he did not believe telemedicine was successful at Rota because they did not have the appropriate equipment for true digital radiology. It is also noteworthy that respondees mostly felt that Rota was doing better than other sites and civilian counterparts. Although valid conclusions about Rota cannot be made based on the small number of respondees, the general feeling is positive in terms of what has been done locally and generally with

telemedicine.

2. Changes in Outcomes

Two doctors assisted in constructing a data collection form to be used for identifying changes in outcomes for telemedicine consults. From the period of Nov 96 through Jul 97, using this form, the dermatologist, identified the following:

- There were 7 changes in diagnosis. Upon his observation of the image the initial diagnosis of the remote consultation changed.
- There were 9 changes in treatment. The initial treatment changed, possibly related to the change in diagnosis.
- There were 11 changes in disposition. Again, this change in the patients status makes a direct impact on the readiness of the active duty member.
- Of the 14 consults, 12 were considered acceptable images for a consultation.
 The other two were considered a poor picture, or of inadequate resolution.
- There were 9 consults identified as "non-medévacs". In other words, if there had not been a telemedicine consult, these cases would have been medevaced for observation elsewhere.

Again, although statistically binding conclusions cannot be made, there is an implication of favorable outcomes and a definite avoidance of medevacs. This provides the site with a basis for evaluating telemedicine as being effective.

3. Site Profiles

Currently, the network of outside consultation within the DoD network is accomplished by informal, undocumented methods. In short, there is not an acceptable

standardized system of providing a visible profile usable for the function of telemedicine. At a minimum, needed information is facility type, store and forward or VTC capabilities and standards compliance for specific specialties, physicians available for specific specialties, bandwidth available, and use of the WWW. For example, the Rota profile at a minimum, is found to be:

Rota: Naval Hospital 011-3456-82-3673, DSN 727-3673

S&F tmedrota@med.navy.mil

VTC 011-3456-82-5555, PictureTel, H.320 Dermatology - Dr. Pidkowicz 011-3456-82-5555

ISDN - 256KBPS http://192.101.124.40/

4. Utilization Rate

The utilization rate reflects the level of use in comparison with traditional methods. At Rota, the number of telemedicine consults were almost entirely attributed to dermatology. During the observation period (November 96 to Jul 97), there were 14 dermatology consults. There were approximately 400 dermatology consults during the same time period for a aggregated utilization rate of 3.5%. This leads to questions regarding possible cases that were not presented for use by telemedicine. For a short time, one of the satellite hubs contracted the services of a local dermatologist for cases that could have been serviced by telemedicine. This leads to an assumption that there is still sufficient skepticism by many healthcare providers. There has been minimal education which ultimately will negatively affect use of any system. Since there have been no negative experiences with telemedicine noted or comparative data (the Rota dermatologist is the sole Navy provider in Europe), the utilization rate can be benchmarked as an introductory measure and monitored for change. The only other

consults were 2 pediatric VTC consultations, and other specialties such as radiology have yet to be explored for use, with the understanding that the specialties must not be aggregated into one because of the variant suitability of telemedicine to different functionalities. Regardless of the result, it is necessary to document utilization rates and observe trends in order to identify potential investment areas.

D. GAP ANALYSIS: NEEDS ASSESSMENT

A needs assessment addresses the attitudes of the physicians and this is where a physician survey can prove invaluable. Additional questions can be framed to obtain information regarding the skills and interests of the health care providers, how busy their practices were, and to gather their opinions on the health care needs of the community. Consequently, this involves a more comprehensive and subjective survey than the one distributed to the physicians at Rota. A general needs assessment was not done at Rota, thus doing a satisfaction survey may create confusion. This is illustrated by eight surveys that were entirely blank except for a comments that it was not used or they didn't know what it was. The same number of surveys were complete and descriptive, with the remaining surveys being complete and brief. This illustrates an inconsistent level of knowledge among users at Rota. This is a gap in the system identified with the use of the surveys and this lack of education can be considered to be a contributing factor to the low penetration rate.

When it is rationalized that it is unethical to consider costs and thought of qualitatively, telemedicine is always considered appropriate if it MIGHT have benefit.

Using the utilization rate can support requirements for telemedicine. Although health care providers at Rota believe telemedicine has benefit and outcomes are favorable (i.e.

consults are identifying favorable changes in outcomes), they are using telemedicine at what appears to be a low rate based on twice the rate of dermatology consults that occurred in Bosnia. This also suggest a resistance to the change in business practices, and that significant training, education, and dialogue needs to occur before telemedicine can provide optimal benefits.

It has been recognized (O'Connor, 1996) (Allen, 1996) that telemedicine technology hype and its potential to cure some of what ails the health care system results in a scramble to implement telemedicine networks. This rush is at the expense of a rational, objective process to determine whether a telemedicine program is actually needed, let alone welcome. After administration and analysis of a needs assessment, a strategic plan can be developed outlining the needed services as well as the most appropriate telemedicine technology to provide those services. A needs assessment after implementation should not answer the question, "Did we do the right thing?" It should answer the question, "What should we do?"

In summary, looking at the qualitative measures, physician satisfaction is favorable, outcomes are favorable, medevacs have been avoided, but utilization is low which suggests a resistance to change. Telemedicine should be integrated into the training and education of all personnel and its success should be marketed outside the command through the use of the World Wide Web.

VI. CONCLUSIONS AND RECOMMENDATIONS

A. CONCLUSIONS

Medical decisions are certainly complex, highly variable, and poorly supported with clinical studies. This is a difficult foundation on which to place a telemedicine program. But there is a push by DoD physicians and managers to be a testbed and identify successes and failures. This data is essential to prove the effectiveness of telemedicine. The methodology shown in this thesis is a proposed beginning to establish and maintain a system for measuring the effectiveness of telemedicine. Measurements of effectiveness (physician satisfaction, outcome measures, medevacs avoided, and utilization) can support telemedicine. Based on evaluation of these measures, a gap analysis can identify where resources should be directed.

B. RECOMMENDATIONS

While traditional consults are documented in the organic Composite Health Care System (CHCS), a telemedicine consult is not, since the patient is not registered outside the organic CHCS. Thus, methods for gathering data remains a manual process, i.e. tedious and error prone. The methodology stated here is dependent upon the commitment of everyone in the process to contribute to data collection. It would increase the reliability of outcomes and utilization data to ensure that all telemedicine consults are captured by CHCS for further use by planners.

It is the responsibility of each local facility to maintain an appropriate set of measures to support locally defined objectives. Each facility has a unique strategic mission leading todifferent objectives to be achieved. Furthermore, measurement is an iterative process, requiring successive refinement from one year to the next and a

program must be in place to ensure this. It is important that the program be driven from the top down and top officials should understand the weaknesses in measures of effectiveness, and use them strictly as indicators rather than absolutes. They should be kept simple so that they are understood, meaningful, and useful.

It is a mistake to think that further deployment of new technology will succeed without the involvement or "buy-in" of the health care providers. Taking the time to do face-to-face interviews and engaging in productive dialogue between managers and healthcare providers can produce much more information than by second-guessing and filling out forms.

Needs assessments must be timely and iterative. Ex post facto studies have little value in a planned change where it is necessary for users to be actively involved in the change while it is happening, not after. Needs assessments should be focused on the strategic goals and objectives before implementation of the technology.

C. AREAS FOR FURTHER STUDY

Outcomes management is an area that merits further study, especially when observing the various changes that may occur due to a telemedicine consultation; specifically, changes in diagnosis, treatment, and disposition. The interaction of one change to another is a complex situation that may prove to be of immense value in the study of outcomes. A clinical data set with an adequate number of data elements must be collected and categorized by specialty to support this. Outcomes management is of increasing interest with managed care specialists, and the changes in types of care are especially of interest when examining impact on the healthcare system.

Further effort should be spent on a more in-depth analysis of the validity of the

proposed MOE's, possibly through the use of a Delphi group.

Additional research is also necessary in the development of a useful needs assessment to include physician surveys as new telemedicine methods become available. This should focus on creating the right mix of questions to be asked in order to provide the most useful feedback.

LIST OF REFERENCES

Allen, Ace & Perednia, Douglas. "Telemedicine and the Health Care Executive." *Telemedicine Today: Telemedicine Buyers Guide and Directory*, 1996.

Avedis, Donabedian, "The End Results of Health Care." Milbank Quarterly. 1989.

Bashshur, R., "Technology serves the people," Superintendent of Documents, US Government Printing Office, Washington, DC, 1980.

Bashshur, R., ed., *Telemedicine: Explorations in the Use of Telecommunications in Health Care*, Springfield, IL: Thomas, 1975.

Benbasat, Izak and Moore, Gary C., "Development of Measures for Studying Emerging Technologies," IEEE, 1992.

Benschoter, R. A., *CCTV-Pioneering Nebraska Medical Center*. Educational Broadcasting, 1971.

Bureau of Medicine (U.S. Navy), "Journey to Excellence: Meeting the Challenges of the Future," BUMED Strategic Plans, 1995.

Connelly, Edward, etal., "Measures of Effectiveness for NPP Training Programs Using Subject Matter Experts," IEEE, 1993.

Cooper, Donald R and Emory, C. William, Business Résearch Methods, Irwin, Chicago, 1995.

Craigmiles, Raymond Gregory, *Telemedicine Strategic Planning and Implementation Issues in the Navy Medical Department*, Master's Thesis, Naval Postgraduate School, Monterey, California, September 1995.

"Department of Defense Guide for Managing Information Technology as an Investment and Measuring Performance," Vector Research, Feb 1997.

Edwards, Jess, "The Economics of PACS", RSNA Session, 1995.

Food and Drug Administration, http://www.fda.gov/cdrh/telemed.html, Homepage, 11 Jul 1996.

Foote, D., etal., "Telemedicine in Alaska," National Technical Information Service (NTIS). U.S. Department of Commerce, Springfield, VA, Stanford, CA, 1976.

Grigsby, Jim. "Sentenced to Life Without Parole Doing Outcomes Research," *Telemedicine Today*, Jul/Aug 1996.

Greenauer, Michael, "The Navy Telemedicine Initiative", Proceedings of the National Forum, March 1995.

Health Affairs, http://www.ha.osd.mil/hso/telemed3.html, Definition of Telemedicine, Feb 1997.

"Journey to Excellence: Meeting the Challenges of the Future", Medical Department of the United States Navy Strategic Plan, August, 1995.

Kotter, John P., "Leading Change: Why Transformation Efforts Fail", "Harvard Business Review, March-April 1995.

Kretz, Sandra, "Outcomes and Home Health Care," Journal of the Healthcare Information Management Systems Society, Vol. 10, No. 2, 1996.

Murphy, R. and Bird, K., "Telediagnosis: a new community health resource; observations on the feasibility of telediagnosis based on 1000 patient transactions," American Journal of Public Health 64(2): 113-119, 1974.

Negroponte, Nicholas, Being Digital, Alfred A. Knopf, New York, 1996.

Nolan-Proxmire, Don, etal., "Space Station Technology Will Bring Expert Medical Care to Remote Areas on Earth", NASA News Release, Sep 1997.

O'Connor, Michael, "Performing a Rural Hospital Telemedicine Needs and Attitudes Assessment", "HIMSS Session, Feb 1997.

Office of the Inspector General, "Evaluation of Areas of Consideration for a Department of Defense Clinical Telemedicine Needs Assessment", No. 96-074, Feb 22, 1996.

Puskin, D.S. and Sanders, J.H., "Telemedicine infrastructure development," Journal of Medical Systems, 19(2): 125-129, 1995.

Sink, D.S., Productivity Management: Planning, Measurement and Evaluation, Control and Improvement, John Wiley & Sons, 1985.

Thorndike, R. L., & Hagen, E. P., Measurement and Evaluation in Psychology and Education. New York, John Willey and Sons, 1977.

United States Department of Commerce, "Telemedicine Report to Congress," January 31, 1997.

United States General Accounting Office, "Telemedicine: Federal Strategy Is Needed to Guide Investments", Feb 1997.

Wakulczyk, Marek, "Organizational Definition: A Methodic Approach to Effective Metrics," *CrossTalk*, October 1994.

Whatmore, Linda, "The Evaluation of Radar Effectiveness Using the Generic ECMES Model".

Williams, Frederick and Moore, Mary, "Telemedicine: Its Place on the Information Highway", http://naftalab.bus.utexas.edu/nafta-7/telepap.html, Homepage, August 1995.

Yin, Robert K., Case Study Research: Design and Methods, Sage Publications, 1988.

BIBLIOGRAPHY

Allen, Ace & Scarbrough, Marcus L. "Third Annual Program Review," *Telemedicine Today, Jul/Aug 1996*.

Baxter, Charles F., etal., "Telemedicine Enters the Fleet", Navy Medicine, July-August 1996.

BUMED INSTRUCTION 6320.68, Medical Capabilities Reporting to the Armed Services Medical Regulating Office (ASMRO), 26 Feb 90.

BUMEDINST 5230.5B Navy Health Information Management/Information Technology (NH IM/IT) Program.

Eddy, David M., "The Economics of Health Care", American College of Surgeons Bulletin, June, 1997.

Grigsby, R. Kevin, *etal.*, "Overcoming the Obstacles of Telemedicine", Federal Practitioner, March 1996.

Hale, Robert F., Measures of Effectiveness Based on Subjective Preferences, Master's Thesis, Naval Postgraduate School, Monterey, California, 1957.

Joint Medical Operations - Telemedicine Advanced Concepts Technology Demonostration (JMO-T ACTD), *Rationale Paper*, 1998.

Jung, John, Performance Measures for Military Sealift Command's Special Mission Oceanographic Ships, Master's Thesis, Naval Postgraduate School, Monterey, California, June 1996.

Morrissey, John, "Quality Measures Hit Prime Time," Modern Healthcare, May 5, 1997.

National Academy of Public Administration, Information Management Performance Measures: Developing Performance Measures and Management Controls for Migration Systems, Data Standards, and Process Improvement, Jan 1996.

Pinker, Aron, etal., "On Measures of Effectiveness," Phalanx, December 1995.

Regens, Gregory M., An Analysis of Data Validity for Measures of Effectiveness of Information Systems, Master's Thesis, Naval Postgraduate School, Monterey, California, March 1991.

Salvekar, Arvind M., *etal.*, "Community-Wide Implementation of Quality Outcome Mesurements and Patient Satisfaction Report," Proceedings of the 1996 Annual HIMSS Conference, Mar 1996.

Schanz, Stephen J., "Licensure Quagmire Continues," Telemedicine Today, Mar/Apr, 1997, p. 9.

Schanz, Stephen J., "California Passes Telemedicine Development Act," Telemedicine Today, Sep/Oct 1996.

Schanz, Stephen J. "1997: A Busy Legistlative Year for Telemedicine?" Telemedicine Today, Jan/Feb 1997.

Senge, Peter M., The Fifth Discipline, Doubleday, New York, 1990.

U.S. Department of Housing and Urban Development, "Effectiveness Measures: Literature and Practice Review," 1979.

Witherspoon, Johnstone, and Wasem. "Rural Telehealth: Telemedicine, Distance Education and Informatics for Rural Health Care."

Proceedings of the 1996 Annual HIMSS Conference.

Guide to Effective Health Care Telecommunications. HIMSS, 1996.

Guide to Effective Health Care Clinical Systems. HIMSS, 1996.

INITIAL DISTRIBUTION LIST

		No. Copies
1.	Defense Technical Information Center 8725 John J. Kingman Road, Suite 0944 Ft. Belvoir VA 22060-6218	2
2.	Dudley Knox Library Naval Postgraduate School 411 Dyer Road Monterey CA 93943-5101	2
3.	LT Doris J. Nedved CINCPACFLT Surgeon's Office (N01M) 250 Makalapa Dr. Pearl Harbor, HI 96860-3131	2