Virtual Reality in healthcare and potential application to NHS library services

Nick Peres Head of Technologies R+D PhD Transtechnology Researcher

@moorofalife

A Change Of Perspectives - 2015

Patient Perspective experiences

Before 360-degree cameras

Playing role of patient with 180° 3D camera

Simulated training Scenarios captured In 360 degree For VR viewing.

We have created 20+ scenarios

"It has virtually opened my eyes to how I understand what it is the patient needs to hear and the tone I use to deliver it"

"I often forget how my actions and words could be interpreted by patients. I can become the patient and realise how it feels to be in their shoes"

These experiences provide a unique opportunity for healthcare professionals to empathise with their patients and improve the patient experience

"This is powerful. I have no doubt this will help us approach and take better care of ill patients"

"This virtual tool helps me to better understand how we can be more sensitive to the patient's needs."

Staff keyword feedback from over 150 users

We created a control system for early use of VR in classrooms

VR Tech is changing rapidly and there are lots of options, but VR isn't new...

Sword of Damocles 1966

VR hardware & 'delivery platforms'

VR 'Content'

High level (Cost/complexity)

360 image / photo sphere

360 video

CGI Objects

CGI environment

https://goo.gl/maps/UxAGRNJeczj

https://goo.gl/maps/mU5nUP1yTDr

https://www.youtube. com/watch?v=6uG9v tckp1U See 'Exhibit' In Cardboard app

SteamVR Robot Repair

Interactive 360 Video allows user to jump between perspectives

Sharecare VR with mixed reality output (using greenscreen to overlay the virtual image with the real)

Relevant Limitations

- Headsets need to be centrally located with an appropriate booking / loan system, which allows users to explore the platform in their own time
- Staff 'champions' need to familiarise themselves with the technology (and importantly it's limitations) in order to have technical confidence to then drive ideas and uptake in their own areas. This role is vital as they bring an authentic voice to genuine opportunities.
- Battery life on the Oculus Go and mobiles phones used for Samsung Gear VR and Google Cardboard is limited and the devices have to be regularly recharged.
- The halo effect is another issue we have encountered. Few participants for various studies have had a negative experience of using VR in some other context and therefore have developed negative reactions to the use of VR headsets.
- Novelty effect towards a new audio visual modality might also be at play and should be considered when taking participants' feedback into consideration
- Limited funding has restricted every department or team having their own equipment.
- Suitable experiences need to be curated.
- Hygiene headsets need to be cleaned (wipes) between different users)

Application In Libraries

Within the context of libraries, VR as a route to learning is fairly untapped, yet offers an ideal location for staff access and engagement

- Staff education & information
 - Virtual anatomy / Reference
 - Healthcare processes (virtual clinical environments, patient condition perspectives)
 - -Explanation & narrative experiences (journey of cells, birth process, living with cancer, notes on blindness)
- Staff and public wellbeing
 - Meditative environments/exercises
 - Anxiety reduction
 - Creative pursuits (3D art, Visualising music)
 - Virtual locations (Google Earth)

Suggested experiences: Oculus Go

- Nature Treks VR £5.99 https://www.oculus.com/experiences/go/1723271804396968 Fantastic use for anxiety, distraction and promoting calm... simple nature scenes
- Notes on Blindness Free https://www.oculus.com/experiences/go/1015802351839289 Very powerful narrative perspective told from someone who became blind
- The Missed Spaceflight Free https://www.oculus.com/experiences/go/1231174300328686 This is an absolute hit with our younger users for distraction etc.... It's a sit down experience
- Human Anatomy VR (free & paid version £29.99)
 https://www.oculus.com/experiences/go/1658650407494367
 Entry level anatomy experience which is quite useful for showing potential of mobile VR
- VR Health Portal Free https://www.oculus.com/experiences/go/1911839442198299
 This has a number of simple experiences and games that have been created to help physical & cognitive well-being
- Guided Meditation VR Free https://www.oculus.com/experiences/go/929143807179080
 Meditative scenes with guided voice over which has been very popular here for relaxation and distraction
- That Dragon, Cancer Free https://www.oculus.com/experiences/go/1086522398130218
 Extremely powerful immersive experience that really makes one reflect and think about perspectives

Suggested experiences: HTC Vive, Rift, Quest

- GoogleEarth Free https://store.steampowered.com/app/348250/Google_Earth_VR/
- ShareCare VR *Free* https://store.steampowered.com/app/730360/Sharecare_VR/ Virtual Anatomy which we use with our trainees and healthcare staff
- Tiltbrush £14.99 https://store.steampowered.com/app/327140/Tilt-Brush/ Immersive art
- The Blu £6.99 https://store.steampowered.com/app/451520/theBlu/ Underwater exploration very detailed, immersive and therapeutic
- Beat Saber £15.47 https://store.steampowered.com/app/620980/Beat_Saber/
 Most fun, exercise intensive game I've ever played

Evaluation of VR interventions

- Primarily there are two types of VR interventions in healthcaretechnical and non-technical (clinical communication).
- In our VR evaluation techniques review (in progress), we discovered that over 90% of the VR in healthcare interventions focus on technical skills
- Within literature there is a lack of consistency in research designs as most studies are one-off, use different VR devices and employ variety of different interventions. VR is a difficult TEL tool to evaluate (Feinstein & Cannon 2001). Different VR devices deliver different experiences that are healthcare context specific, which can make it challenging to formulate an evaluation design that can be replicated across a variety of different interventions.

Evaluation methods

- The evaluation methods for VR interventions can clustered into two groups- learning/skills outcomes (efficacy of intervention) and usability/feasibility/acceptability (user experience of intervention)
- Learning/Skills outcomes measurements- Often use domain specific skills based on metrics provided by individual VR systems such as Immersion Lap VR or Eyesi. Often researchers design their own user skills/competencies assessments. However, validated scales such as the manual skill assessment using ESCAPA (Rahm et al. 2016), GRS Objective Assessment of Arthroscopic Skills (Chang et al. 2016), OSATS questionnaire (Nickel et al. 2015), the Oldenburg Burnout Inventory questionnaire (Pan et al. 2016), and Abelson et al.'s (2015) Bedford Workload Scale and NASA Task Load Index scale are used

Evaluation methods

- Usability/Feasibility/Acceptability-Majority of the studies design their own user opinions and perceptions of the VR experience surveys. Some clinical communication studies have used validated scales such as Marc Hassenzahl's AttrakDiff2 for UX assessment (Albrecht et al. 2013b), NEO big five personality inventory questionnaire (Pan et al. 2016) and Profile of Mood States questionnaires (Albrecht et al. 2013b).
- Within general VR literature often HCI based validated scales are used to evaluate VR such as Nielsen's interface evaluation heuristics (Nielsen 1995), user presence (Sanchez-Vives & Slater 2005; Sutcliffe & Gault 2004b) and Witmer & Singer's (1994) presence questionnaire. These can also be used within healthcare VR context

Any Questions?

n.peres@nhs.net @MoorOfALife