[image: image1.jpg]Assisted Living Innovation
Platform (ALIP)

HealthTech
and Medicines

USEFUL LINKS - SUPPLEMENT
August 2014
Welcome to an additional supplement from the Technology Strategy Board (TSB), Knowledge Transfer Network and the Telecare Learning and Improvement Network.

Scroll through this supplement to the August 2014 Newsletter for a comprehensive summary of online news stories relating to Telecare and Telehealth from the UK and around the world. They cover the following topic areas:

· Policy, funding and trends (pp 1-12)

· Business intelligence and product development (pp 12-27)

· Research, evaluation and evidence (pp 27-31)

Policy, funding and trends

To view information on policy, funding and trends that may be of interest, click on the links below:
£1 million project aims to tackle isolation
10 things your charity needs to know about social media
17 ways to take your innovation to scale
21st Century Patient-Centred Care: A digital citizenship contribution
83 gems you'll need on the UK media landscape from Ofcomm
870,000 older people do not receive crucial care help - Age UK
900,000 elderly needing care left to fend for themselves
A £12million Push for Telecare
A million children at risk because of hidden fat
A nurse-led telemedicine service: sharing good practice - RCN
A personal budget approach blind to the underlying neuroscience of dementia is doomed to failure
A Secure and Efficient Chaotic Map-Based Authenticated Key Agreement Scheme for Telecare Medicine Information Systems
A short introduction to Telehealth - Mi
About the Vega - Circle Centra
ADASS Procurement Survey Report 2014 - Final
Adult social care efficiency tool
Adult Social Care Outcomes Framework 2014 to 2015
Adults with a large waist are 5 times more likely to get type 2 diabetes
Advice to local authorities on scrutinising health services
Advising residents about health and social care complaints: a guide for councillors
Ageing well: whose responsibility is it?
Airedale achieves milestone of 100th care home to get round-the-clock care on screen Airedale NHS Foundation Trust
AKTIVE project - Working Papers 6 and 7
ALDI - Activity Tracker
Almost a million older people cutting back on food - Age UK
Amazon launches credit-card reader
Ambulances 'queuing for hours' at A&E
An evaluation of Viridian Housing’s Active Online pilot project
Android ID flaw exposes smartphones
Annual report on research and development work relating to assistive technology
Apple to unveil iPhone 6 'on September 9'
Are 15-minute homecare visits always bad?
Are employees taking over IT?
Are you one of the rising numbers of the 'worried well'?
Assistive Technology, Telecare, Telehealth, Consultancy
Atlas shows variations in NHS purchasing
Bad hospital food is not just a problem for patients - it affects NHS staff too
Barnsley care navigation and telehealth service
'Being someone's doctor is a privilege'
Belly fat clearest sign of type 2 diabetes risk
Bespoke health warnings on supermarket till receipts to fight obesity
Best Beginnings web site
Better Care Fund - No Easy Way Out - The Nuffield Trust
Beware the false solutions to the NHS's challenges
Biowearable could give real-time disease updates
Bite Counter: is 100 bites per day the secret to weight loss?
Blood Analysis App Can Detect Cancer in Seconds
Blood app 'can detect diseases'
boroughofpoole.com - Short Term, Assessment, Reablement and Telecare (START)
Building digital skills - lessons from around the UK
Bureaucracy and bad management are changing social work
Businesses urged to step up to help dementia crisis
Canary website
Cancer patients dying early because of postcode lottery
Care Act 2014: views sought on local authority funding allocations for 2015-16 Social care
Care and support reform implementation Local Government Association
Care Certificate
Care homes should be 'civilised' by filling them with personal posessions and furniture, the care minister has said
Care workers must be properly paid and professionally recognised
Careline Alarm Service Scores Top Marks in Survey
Case work on the go: How iPads are shaking up social work practice in Nottinghamshire
Centralised stroke care saves more lives, says study
Challenge Facing Hospitals - Some Useful Lessons - The Nuffield Trust
'Challenges facing the NHS can be a catalyst for change'
Charities need to think more like digital start-up companies - UK Fundraising
Circle Centra Telecare
Collar that tells you how your dog is feeling
Commissioning Excellence - update
Commissioning home care for older people
Community Care Statistics, Social Services Activity: England - 2013-14 Provisional release
Comorbidities framework
Computational Biomedicine: Amazon.co.uk
Concerns over late night discharges
Council introduces Digital Champions as part of plans to get more people online
Councils raise care funding concerns
Councils warn lack of funding could jeopardise Care Act - See more at: http://www.local.gov.uk/media-releases/-/journal_content/56/10180/6424097/NEWS#sthash.kn5wp13S.dpuf
CQC: Look beyond councils to 'crack' integration
Creative England offers £1m fund for digital healthcare innovation
Creative England website
Creative Quarter - IRISS
Crisis hit GP surgeries forced to turn away millions of patients
Data jams as net hardware bug bites
Delivering on Dilnot - will the care cap work?
Dementia patients give seal of approval to robotic companion
Department of Health annual report and accounts 2013 to 2014
Depression is a disease of loneliness
Detecting dementia: the first steps towards dignity
DH underestimating costs of Care Act implementation, say London councils
Diabetes drugs account for 10% of NHS drugs budget
Diabetes drugs cost NHS £2.2m per day
Digital addict or just checking your Facebook page? A quarter of all men and women spend 'an unhealthy amount of time online'
Digital capabilities in the social care workforce
Digital Health Stoke-on-Trent
Digital isn't everything - many social housing tenants prefer paper
Digital skills initiatives need a systemic approach
Digital social action - Nesta
Dijon adapts its urban thinking to the needs of an ageing population
Disabled patient takes Health Secretary and the NHS to court
Dixons Carphone unveils new stores
DNA project 'to make UK world leader'
DNA research: this is the age of the genome. And there are exciting times ahead
Doctors and nurses told to slim down for sake of patients
Does residential care need to be rebranded under a new name?
Do-it - Volunteering made easy
Doubts over GP phone consultation
Dr Maureen Baker: The way towards patient-centred care
Drawn and quartered: digital health consumer study
Driverless cars get green light for testing on public roads in UK
Driverless cars heading onto British roads in 2015
Drone finds missing 82-year-old man
Drone finds missing man in 20 minutes
E-Health Insider :: 226 bids worth £360m made to tech fund 2
E-Health Insider :: 300 Liverpool families use eRedbook
E-Health Insider :: Another view of free wi-fi
E-Health Insider :: Clinical digital maturity index, progress and next steps
E-Health Insider :: EHI interview: Phil Smith
E-Health Insider :: Guy's and St Thomas' progresses e-noting
E-Health Insider :: Homerton tracks paper with 6PM
E-Health Insider :: ICO to examine insurers' use of GP info
E-Health Insider :: Imperial rolls out check-in kiosks
E-Health Insider :: Key care.data letters 'not sent'
E-Health Insider :: King's Fund warns of "cracks" in system
E-Health Insider :: NHS England seeks head of intelligence
E-Health Insider :: North Tees uses tech fund to support EPR
E-Health Insider :: Open source survey launched
E-Health Insider :: Police chief calls for records access
E-Health Insider :: Power to the people on testing times
E-Health Insider :: Prisoners 'Breaking Free' online
E-Health Insider :: Smart glasses offer vision of future
E-Health Insider :: Southern health creates directory app
E-Health Insider :: Spire hospital trials wearable monitors
E-Health Insider :: Survey gives NHS Number another push
E-Health Insider :: Telecare "not magic bullet" - WSD study
E-Health Insider :: Three months and counting to an Epic event
E-Health Insider :: Western Sussex rolls out kidney alerts
E-Health Insider :: Wirral aims for digital two years early
eHealth Northern Ireland - NHS Confederation
EHI Live 2014 - Welcome
Elderly are forced to wait months for home treatment
Elderly being shut out of British cities
England records rise in dementia
Essex Cares - Promoting Independence
Expanding choice and improving the quality of end of life care
Failing GP practices face closure
Failing GPs: A Pandora's Box?
Failing hospitals: Is the glass half-full or half-empty?
FCC sets year-end deadline for text-to-911 for carriers, but call centers lag behind
Fees put OAPs off going into nursing homes
Fit and proper person's test regulations
Five ways telehealth can improve healthcare
Florence is reducing the number of cancelled operations
Former M&S boss tells doctors to keep supermarket hours to stop waiting times
Freedom and choice in pensions: government response to the consulation
From Tech City to Digital Britain
Fundamental standards for health and social care providers
Fundamental standards: improving quality and transparency in care
Gardeners and handymen jobs at risk under new council cutbacks
General practice is not the only alternative to hospital care
Getting acute hospital care right for frail older people with complex co-morbidities - The King's Fund
Google aimed to build ultrafast broadband in Britain
Google calls for guinea pigs for ambitious 'Baseline' health study
Google Glass is here, but the view is more invalid than cyborg
Google Glass rival has neck battery
Google Glass UK
Government bids to shift care eligibility criteria to focus on outcomes not deficits
Government must be prepared to increase Care Act funding, warn council chiefs
Government must rethink unrealistic' Care Act implementation timetable, MPs warn
Government to change controversial indicator on personal budgets take-up
Government’s response to the House of Lords Committee on Public Service and Demographic Change Report ‘Ready For Ageing?’ - One Year Update
Government's telecare scheme costs 10 times NHS cost-effectiveness threshold
GP co-payment plan could hit seniors and disadvantaged, inquiry hears
GP phone consultations 50pc more likely to need follow-up
GP practices are struggling but it should not be the patients who take the strain
GPs must offer more choice for outpatient referrals, Monitor says
GPs take campaign to Downing Street
GPs urged to review anticholinergics use in elderly
Half of voters happy to pay more tax to fund NHS - poll
Hampshire to double telecare investment
Hand hospitals over to their staff, says Francis Maude
Health and social care volunteering grants awarded
Health Dashboard - Housing LIN
Health Select Committee report on Public Health England: government response
Healthcare regulation urgently needs an overhaul from government
Healthcare Systems: Sweden & localism – an example for the UK?
Healthcare UK review of 2013-14 and business plan for 2014-15
Healthy Lives, Healthy People: A Public Health Workforce Strategy
Help develop The Big Red Button' emergency alert app
Hi-tech scheme aims to connect Sunderland older people through their televisions
Home is where the heart is - commissioning care to help older people stay at home
Home Sweet Hell - Leonard Cheshire Disability
Homecare needs a highly-skilled workforce to care for our ageing society
Hospitals in England ordered to provide free parking for some patients
Hospitals told to cut parking charges
House of Lords report on ageing: response 1 year on
Housing LIN Case Study 91 - Japan
How an arbitrary number broke the internet yesterday
How auditory-verbal therapy is helping deaf children communicate
How can public services professionals tackle loneliness?
How care.data could help save lives
How is the NHS performing? July 2014 - The King's Fund
How social care staff in surgeries are easing the burden on GPs
How Sweden cares for its elderly
How technology could help monitor and treat mental health conditions
How the proposed guidance to implement the Care Act 2014 measures up
How wearable cameras can help those with Alzheimer's
HSCIC - Busting Bureaucracy Collaborative audit findings and recommendations
Humanoid robot opens bottles
Hunt ticked off over A&E wait stats
Hype and hi-tech
I can hear after 20 years
IGHI's Helix Centre publish new End-of-Life Care guidance apps
Implementing Effective Digital Health - Flo Simple Teleheath
In The Red - State of NHS Finances
Integrating for Better Outcomes: A Remote Participation Event - Scottish Centre for Telehealth and Telecare
International eGovernment and eHealth Cooperation Forum 2014 (Austria)
Internet infrastructure 'needs updating or more blackouts will happen'
Intervention will lift patients with long-term conditions out of their spiral of dependency'
Interview: GPs face a digital health revolution
iPhone 6: mass production of new sapphire screens begins
Is digital the silver bullet that will deliver the Care Act?
Is it time to revive community health services?
Is the internet full' and going to shut down?
Is this the future of urban travel?
Japan's muscle suit makes light work of heavy lifting
Jeremy Hunt announces drive to eliminate 12-month NHS waiting lists
Jeremy Hunt urges health and wellbeing boards to help improve dementia care and support
Jeremy Hunt: message to NHS staff about changing culture in NHS
Jeremy Hunt: Message to NHS staff during Carers Week 2014
Jeremy Hunt: message to NHS staff on strengthening patient safety
Jeremy Hunt: no one should have to wait more than a year for NHS treatment - video
Julia Manning reviews this week's healthcare news
Junior doctors under 'too much pressure' suggests survey
Labour - Changing Britain by 2020
Labour resurrects plans for a 'death tax'
Labour to remove commissioning powers from GPs for vulnerable patients
Labour's vision is for digital to power democracy, and empower communities
Latest Newsletter and information for organisations
Leading health charity wants to use technology to help victims of dementia live at home'
Lib Dem rebels challenge Nick Clegg over repeal of NHS reforms
Listening to what people think about types of providers of NHS care
Local council budgets slashed nearly a third
Loneliness: a silent plague that is hurting young people most
Long Term Conditions - Housing LIN
Lords describe Right to be Forgotten as 'unworkable, unreasonable, and wrong'
LTCs now account for 70% of NHS budget, and rising fast: MPs
MacMillan - End of Life Report
Making care homes and services dementia friendly
Making It Big: Strategies for scaling social innovations - Nesta
Manchester plays a game of digital catch-up
Manchester's hospital reform plan has been a failure
Medical engagement: change or die - The King's Fund
Medicine does not have all the answers - says a doctor
Meeting need or fuelling demand? - Improved access to primary care and supply-induced demand
Mental Capacity Act: government response to the House of Lords Select Committee report
Mental Health Act Code of Practice consultation launched
mHealth could improve NHS efficiency, claims study - BJHC
mHealth: too much to blog, too little time
Michael J Fox charity turns to tech
Microsoft to end Android smartphones
Microsoft unveils £15 mobile phone
Milestone for Airedale's telehealth hub
Millions needlessly clogging up A&E
Ministerial appointments: July 2014 - News stories - GOV.UK
Mobile Apps - Patient.co.uk
Mobile Cardiology by Telecare In Hospitals
Monitor and the Department of Health: framework agreement
Monitor your health at home with telehealth' daily health checks
More doctors are a click away, but some say it's not a healthy trend
More must be done to cut unnecessary antibiotic prescriptions, say experts
More than 100 home-care services for elderly given low ratings
More than 3million people on hospital waiting lists….and the government says it will keep missing targets for months
Most Britons 'past their technological peak' by 16
Most council bosses believe integrated social care and health won't generate savings
MPs call for 17% rise in trainee GPs to tackle surge in long-term conditions
My Biggest Tech4Good #Fails - Nominet Trust
National Policy Forum Report
Nearly half of all Americans will get type 2 diabetes, says study
New analysis shows current picture of diseases which were widespread in the Victorian era - Health & Social Care Information Centre
New cardiovascular disease profiles published
New consultation on monitoring of home-based care services (UK)
New data from Bristol CCG show mobile healthcare can reduce pressure on NHS primary care services
New government policy for the NHS could allow doctors and nurses to own' hospitals
New Mental Health Dementia and Neurology Intelligence Networks
New organisational models for the NHS won't be built in a day - The King's Fund
NHS - North west Coast Academic Health Science Network
NHS A&E waiting time targets missed for '52 weeks in-a-row', new figures show
NHS Cancer Toolkit
NHS Chief Executive ignores the reality of care services in England
NHS Confederation responds to Better Care Fund announcement - NHS Confederation
NHS Constitution: recommendations by Expert Advisory Group
NHS crisis: It'll take more than a cash injection to rescue it
NHS deterioration under coalition is putting lives at risk, says Labour
NHS diabetes treatments in England costing more than £800m over year
NHS England » Better Care Fund planning update
NHS England » Bulletin for CCGs: Issue 63, 17 July 2014
NHS England » Commissioning for quality: views from commissioners
NHS England » Friends and Family Test set for roll out to all NHS services
NHS England » Genomics programme will make NHS a world leader
NHS England » Help us develop good governance
NHS England » NHS England publishes first Annual Report and Accounts
NHS England » Payment system changes to encourage better care and financial efficiency
NHS England » Sir Bruce's pledge on 7-day services
NHS England » Summary Care Record hits 40 million milestone
NHS England » Survey reveals more needs to be done on choice for patients
NHS England » The crucial role of pharmacists in the health of the nation
NHS England » Volunteer groups to get £2m to support vulnerable patients this winter
NHS England telehealth metrics expected by October
NHS England, NHS Mandate and Outcomes Framework - Written statements to Parliament
NHS England: assessment of performance - Publications - GOV.UK
NHS faces legal bill over dozens of eye operations botched by private provider
NHS finances - a service at boiling point? - NHS Confederation
NHS in Nottinghamshire shortlisted for prestigious national award for use of Telehealth
NHS IQ - Linkis.com
NHS land deals with housing associations could save £6 billion
NHS leaders and politicians have yet to convince patients of need for reforms
NHS leaders must change to make a reality of reform from within - The King's Fund
NHS medicines watchdog lowers bar for statins prescriptions
NHS outcomes framework review
NHS patient groups warn more doctor assistants may be 'healthcare on cheap'
NHS privatisation keeps on failing patients despite a decade of warnings
NHS 'should work more with hospices'
NHS staffing guidelines: it would be a mistake to set minimum levels
NHS tax is floated by Liberal Democrats to fill £30bn hole
NHS tests 'plaster' patient-monitor
NHS to target long waits for ops
NHS treats mental health as 'second-class service'
NHS waits: Getting the excuses in early?
Nice one NICE: developing the policy narrative on preventing disability, frailty and dementia in later life - The King's Fund
NICE unveils safe staffing plans for nursing care in wards
Obesity epidemic fuelling 12,000 cancer cases a year
Obesity 'linked to 10 cancers'
Ofcom - The Communications Market 2013 (August)
Old and young people must unite to solve the problems facing Britain
One in eight British adults has never used the internet
One million on 'superfast broadband'
Opinion: Housing providers build homes. It's obvious, isn't it?
Ordering your medicine over Skype? Pharmacists go online to create the doorstep dispensary of the future
Our Heroes: Tunstall GP Ruth Chambers made huge contribution to North Staffordshire medicine
Our response to the announcement of a revised agreement for the Better Care Fund - The King's Fund
Over 2,000 hospital training posts should be axed to fund GP expansion, recommends DH review
Patient Portals: Healthcare Lags Behind Again
Patients forced to wait in ambulances outside 'too full' A&Es, says Labour
Patients left stranded in ambulances for 8 hours
Patients warned over telehealth scammers
Paul Johnson: government spending on public services - The King's Fund
Pause NHS privatisation - Labour
Pavlok: wristband zaps you if you skip the gym
Payment by results: costing in the NHS
Peers query 'right to be forgotten'
Pendle set to become first part of Lancashire to install free WiFi
Personal alarm systems and telecare - Disabled Living Foundation
Personal Health Budgets lead to individualism and isolation openDemocracy
Pharmacies 'could play greater role'
Pharmacies demand to be 'first point of contact' for overstretched NHS
Phone calls 'do not cut GP pressure'
Placebo test in cardiac arrest study
Plans to encourage the recovery of migrant NHS healthcare costs
PM: genome project will transform cancer care
Podcasts offer a portable resource for social workers
Police want right to see medical records without consent
Postcode lottery on free social care at the end of life, finds report
Presentations on TSA website
Private hospitals should be put under the same scrutiny as NHS services
Progress on the Prime Minister’s Challenge on Dementia: Year Two
Protecting Health and Care Information - A consultation on proposals to introduce new Regulations
Protecting personal health and care data
Psst! Your phone is snooping on you. What you need to know and how to stop it
Public Health England targets mobile innovation
Qualitative research on older people's use of telecare: methodology and findings from AKTIVE project
Quality in community health services - The King's Fund
Rapid 'doctor's assistant' expansion
Recovering costs of NHS healthcare from visitors and migrants
Reforming the NHS from within - The King's Fund
Regional rollout of Flo telehealth across West Midlands - Digital Health Stoke-on-Trent
Remap Custom Made Equipment For People With Disabilities
Requirement for Telecare Calls Handling Services - Government Tenders, Government News and Information
Researchers hack into Gmail app
Response to speech by Shadow Care Minister - integration The Nuffield Trust
Revealed: Whitehall plans to share your private data
Reversible USB cable design finished
Richard Branson backs Dr Phil's virtual doctor venture
Rise in bailouts as more hospitals overspend on budgets
RoboThespian: the first commercial robot that behaves like a person
Robotics and Artificial Intelligence
Robots Will Be the Next Smartphones, Says Japanese Inventor
RSM - integrated care - how can technology help?
RSM event on Clinical Neuroscience and Telemedicine on 24th September (UK)
RSM Videos The Royal Society of Medicine
Running just seven minutes a day cuts risk of dying, research finds
Salty diet 'causes 1.6 million deaths worldwide each year'
Samsung reveals metal-framed phone
Sandie Keene: social care system pressures and the opportunities and challenges ahead - The King's Fund
Sayonara retirement: what can we learn from Japan's ageing workforce?
Scientists develop robotic fingers
Severe obesity is a disability, European court adviser rules
Sharp rise in number of NHS trusts with financial concerns
Shift workers 'face diabetes risk'
Should the £26 Indian smartphone worry Apple?
Sir Merrick Cockell: the funding position within local government - The King's Fund
Six seconds 'can transform health'
Six ways to provide better housing and services for older people
Sleep sensor smashes Kickstarter goal
Sleep sensors: waking up to the need to study our night's rest
Slough Telecare Services
Smart home kit proves 'easy to hack'
Smartwatches will revolutionise treatment for chronic conditions
Soaring numbers diagnosed with dementia
'Sobriety tags' for people who commit alcohol-linked crimes get London trial
Social care meets social media - what's holding the sector back?
Social care services 'unsustainable' - ADASS
Social media 'aid doctor complaints'
Solihull Gadgets Update
Some saturated fats could help protect against type 2 diabetes, study finds
Somerset health and social care merger offers template for Labour reform
Special film screenings to get people with dementia singing in the rain
Special measures scheme for failing care homes
Special report: Telecare: A waste of time or the future of health and social care?
SSSFT NHS - Download SSSFT NHS Software on iTunes
St Helens and Bridgewater - Telecare
Star treatment: hospital ward receives space-age makeover
Statutory duty of candour for health and adult social care providers
Stop predicting the future. Leave that to the robot who's going to steal your job
Study creates 'virtual time travel'
Study finds 'life in the old dog' for pet owners
Study reveals vast disparities between what NHS trusts pay for products
Sun bracelet measures UV exposure
Super units 'needed for stroke care'
Supplying asthma inhalers to schools for emergency use
Supporting adult carers through community nursing
Supporting the health and wellbeing of adult carers
Sweat-powered 'phone battery' made
Taking on chronic illness: five top people to follow on Twitter
'Tape measure test' call on diabetes
Taxi firm Uber to deliver groceries
Tech activity 'overtakes sleeping'
Technology Adoption in the NHS: Challenges and Barriers workshop Knowledge Exchange implants assisted living nhs medical
Techshare Europe 2014 RNIB
Telecare - estratevents
Telecare - RCN
Telecare - stay safe at home - Yorkshire Housing
Telecare Tunstall Emergency Response
Telecare (Assistive technology)
Telecare and assistive technologies - case studies
Telecare and Care alarms Sky Help
Telecare Guide for Health and Care Professionals (Leeds)
Telecare Quick Facts 2014
TeleCareOnline
Telecura website
Telehealth and Dysphagia
Telehealth and telecare - RCN
Telehealth and Telecare for People with Learning Disabilities
Telehealth literature review - RCN
TeleKare Plus - Kare Plus
Telemedicine may save employers $6 billion per year, increase 68% (US)
Telephone triage is helping to ease pressure on ambulance services
Tesco tablets have data reset flaw
Testing the Bed-Blocking Hypothesis: Does Higher Supply of Nursing and Care Homes Reduce Delayed Hospital Discharges?
The 'bionic ear': the couple who helped the world to hear
The care workers left behind as private equity targets the NHS
The Department of Health's agencies and partner organisations
The English Housing Survey: key findings
The future is a stronger form of smartphone
The Gadget Gateway Products and Services that can help you Stay Independent
The gaps, inconsistencies and question marks in the approach to eligibility under the Care Act
The Gold Line - Airedale NHS Foundation Trust
The implant that makes it safe for heart patients to have MRI scans
The Information Commissioner’s response to the Department of Health’s consultation on Protecting Health and Care Information
The King's Fund Quarterly Monitoring Report
The rise of data and the death of politics
The secret to transforming a failing hospital
The three housing problems that most affect your health
The town getting help to improve its wheelchair access
The very public NHS privatisation debate
The world is not enough
Thoughts on the first 100 days of the next government - The King's Fund
Thousands of doctors planning to leave NHS to work abroad
Three priorities for local government to improve Britain's health
Three ways to build a primary care model for modern Britain
Tony's story - Mi
Too much intervention makes patients sicker
Transform district nursing to stop it facing extinction
Transforming public services, using technology and digital tools and approaches
TSA Case Studies
Tunstall advisory service
Tunstall Blog - Better care in Hillingdon
Tunstall Blog - From telecare to holistic support
Tunstall Blog - Retailing telecare: why should telecare be retailed?
Tunstall Blog - Tunstall's telecare museum
Tunstall Blog: Retailing telecare: have you got the retail factor?
Tunstall Blog: Personalisation and learning disability services
Tunstall Blog: Tunstall's telecare museum
Tunstall: Kingsdale Assisted Living Service and Maintenance
Twitter takes on WhatsApp with direct message chat upgrade
Twitter: the future's bright - but more like Facebook than ever
UCL Discovery - Does telecare prolong community living in dementia? a study protocol for a pragmatic, randomised controlled trial
UK digital health demonstration centre opens in Zhejiang, China
UK to allow driverless cars on roads
US-style 'booze bracelets' to be fitted to offenders which measure alcohol in sweat
VA reduced bed days by 59%, hospital admissions by 35% in 2013
view on the end of the peer review
View on why a fair society should prize its care workers
Visualising reform in the NHS The King's Fund
Walgreens to buy Alliance Boots in £5bn deal
Want your own robot? Now you can print one
Warning over NHS trust finances
We bean-counters need to speak out about cuts to the NHS
We failed elderly because we were too scared care home owners would sue us, watchdog admits
'We must remove the reluctance to talk about retirement care'
We need to see a new era of leadership for the NHS - The King's Fund
Wearable technology hasn't taken off in the way it was expected to - why not?
Wearables tracked with Raspberry Pi
Wearers' make lots of (brilliant) noise about wearables
Weight loss boosts health not mood
What are the costs and impacts of telecare for people who need social care? OUPblog
What does the digital age mean for the public's health? Public health matters
What does the future hold for digital healthcare?
What happens when the money runs out? - The King's Fund
What is the state of mental health in England and Wales?
What might a trip to your GP look like in future?
What price for free wi-fi?
What social workers need to know about the government's reforms to eligibility criteria
What the Care Act 2014 means for social workers - Community Care
What will the social care workforce of the future be like?
What will the social care workforce of the future look like? Live discussion
Whitehall tries to revive plans to share confidential personal data
Whose responsibility is it to prepare for an ageing population? Join the debate
Why are personal budgets not working for older people?
Why does the NHS need to use people's information? Heath and care datasharing consultation
Why don't we charge people who go to A&E?
Why housing associations should not be able to pick and choose their tenants
Why the Care Act 2014's incoherent guidance on direct payments must be revised'
Why we should be concerned about the return of Victorian diseases
Why won't NHS England do an RCT on this £5bn/yr intervention? (with tweets)
Will integration widen income-related health inequalities? - The King's Fund
Will robots take our jobs? Experts can't decide
Will the Care Act blur the distinction between health and social care?
World's first 'smartphone' turns 20
Wrong message, wrong audience: why housing's offer to healthcare is unheard
Xiaomi shows off phone and wristband
York's new mutuals celebrated
You First Telecare Service - Stafford and Rural Homes

Business intelligence and product development

To view information on business intelligence and product development that may be of interest, click on the link below:
#mHealth14 - The World Congress mHealth + Telehealth World 2014 - Social Media Analytics and Transcripts
$20 reusable chip detects type-1 diabetes quickly and cheaply
$26M Cincinnati venture capital fund with focus on seniors launches
$8.8M Avera grant to use telemedicine for nursing homes
10 steps to creating a safe, secure healthcare app
11 truths of digital health
3 Keys to Seizing Opportunity in the Booming Telemedicine Space
3 lessons for big data success in healthcare
3 Tips for Building Great Hospital Apps for Senior Patients
30 things to know about mHealth
5 Futuristic Wearable Devices That Will Blow Your Mind
6 Apps That Can Reduce Readmissions
6 Statistics on the Use of mHealth
7 Biggest Innovations in Health Care Technology in 2014 [INFOGRAPHIC]
8 People Who Implanted Tech Gadgets Directly Into Their Bodies
9 Mobile Apps To Get You Fit
A 15-year-old just won $50K for the wearable he created for his grandfather with Alzheimer's
A Chip Offers a Faster and Cheaper Test for Type 1 Diabetes
A Mobile Health Care Marketplace That Curates The Best Technologies
A new name for Magna CareLine
A peek at Eli Lilly's strategy for managing digital health risks
A Selfie For Your Health
A tele-monitoring system for gait rehabilitation with an inertial measurement unit and a shoe-type ground reaction force sensor
A View from the Front Row of the Healthcare Revolution: Q&A with Karen Ignagni - Accenture
A Whole New Meaning to "Face Time" with Your Doctor
A Windows 8 app for telemedicine by the numbers
Accenture, Philips align to interpret patient brainwaves
Acne App Takes Telemedicine to New Level
ACOs Not Adopting Advanced Health IT Tools, Citing Cost Concerns, Survey Finds
Actions for a widespread uptake of mHealth (via Digital Agenda for Europe): After nearly two years of worldwide research, the European MovingLife project (part of the 7th Framework Program) produced a roadmap for mobile health
Activity tracker for seniors lets you know when something's wrong
Activity Tracking Is Broken
Acute and emergency care - prescribing the remedy
Addressing Cybersecurity Vulnerabilities As Medicine Goes Mobile
AdhereTech Gets $1.75 Million And Second Patent, Readies Next-Gen Smart Pill Bottle
Adopting a Healthy Lifestyle in the Digital World Digital Health Post
Aetna To End InvolveCare mHealth App-Didn't Seem To Reduce Loneliness and Depression as Hoped
AI, Robotics, and the Future of Jobs
Aktive Conference - case study
Alere - HomeLink
Alive! - Helpijg older people to feel alive
Allscripts launches native EHR app Wand for Windows 8 devices
Almost one in six doctor visits will be virtual this year
ALYT: It's like SIRI for your home..but better
American Academy of Neurology Promotes Telemedicine
An App a Day Keeps the Doctor Away
An App a Day: Healthcare IT is Enabling the Digital Doctor
An App That Lets Diabetics Share Supplies And Advice
An assessment of the readability and quality of elective orthopaedic information on the internet
An ingestible sensor for measuring medication adherence
App developers get first chance to work with Google Fit
Apple - iPhone 5s - Dreams
Apple adds spirometry data tracking to Health app
Apple and developers can own and data mine the health metrics you put in their apps
Apple and the FDA have discussed FDA regulations regarding possible new mobile products, sensors and a glucometer
Apple envisions wireless wristbands for hospital stays
Apple-Epic-IBM intent on dominating mHealth market
Apple-IBM partnership bodes well for mHealth innovation
Apple's New Hire Suggests More Than One iWatch Is in the Works
Apps Are Eating Wearables' Lunch
Are vital signs all that vital to consumers?
Artificial Intelligence Is Now Telling Doctors How to Treat You
Athos raises $12.2M for health sensing clothing
Australian clinical activity tracker gets FDA clearance
Baidu's Health Cloud Aims To Be The App Store For Distance Health Management
Baywater Healthcare join telehealth expertise at Technology Enhanced Homecare Forum
Be Health, be mobile
Beam Me Up and Into 21st-Century Medicine
Beam Technologies gets $5M for smart toothbrush
Best sources of social care data
Best top five iPad apps for elderly in UK
Better Care Fund – Revised Planning Guidance (July 2014)
Better use of e-health records cuts clinical trial costs
Beware Big Data's Easy Answers
Beware silos: Telehealth can turn into fragmented care
Beyond Big Data, Telemedicine: Digital Therapeutics Will Deliver a Revolution in Care
Beyond the hype, what's the evidence for digital health's benefits?
Bill Gates Foundation Announces Implantable Remote-Controlled Contraceptive Microchip That Can Last Up To 16 Years
BioSensics Innovations in Wearable Sensors for Healthcare
BioSensics Launches ActivePERS Fall Detection and Telemonitoring Solution for Seniors
BlackBerry subsidiary debuts OS for mHealth device development
Booming mobile-health app market needs robust FDA oversight to ensure consumer safety, confidence
Branded Urgent Care Apps can Reduce the Cost of Emergency Care
Bristol University News June: New pacemaker
BT Business Direct - Pro5 Central Buying Consortium
Call for Tender - Decipher
Call-A-Doc: Access to Doctors Anytime, Anywhere.
Can drones improve healthcare in remote regions?
Can 'emergency room' and 'convenience' go together? Hospitals try with online booking
Can Google Really Save 100,000 Lives?
Can integrating EHRs with telehealth tools close the patient data gap?
Can patients be left to own devices?
Can patients get and use the information they need?
Canary Systems - raising funds on SyndicateRoom
Cardiologist: True Value of mHealth Lies in Behavior Change Not Diagnostics
Care planning for long-term conditions: part one
Care Predict - a nursing home alternative for parents aging in place
CAT 2015 IHE-Europe
Catalyze website
Chair Cushion Monitors Vital Signs Through a Patient's Rear End
Challenging Innovators: Matching offerings to the needs of older adults (AARP)
Changes in relative fitness and frailty across the adult lifespan: evidence from the Canadian National Population Health Survey
Cheap and compact medical testing: Researchers develop simple detector
Children's Hospital helps patients in rural areas through telemedicine
Citizen Space - SCCI Statement of Need - Care Plans in the paperless NHS
City of Philadelphia, mental health orgs to pilot screening kiosks in grocery store
ClearOne Chosen By Ideal TeleHealth To Provide Video And Web Collaboration For Integration Into Its eHealth Services
Cleveland Kiosk Delivers Virtual Health Care - Telehealth & Telemedicine
Cloud 9 tele-mental health platform links patients with therapists
Cloud computing technology to monitor patients' vital signs
Commission urges governments to embrace potential of Big Data
Comparing telehealth-based and clinic-based group cognitive behavioral
Connect your elder friends with Hubert, the eCarer
Connected Digital Fitness Trackers Will Top 22 Million in 2014
Connecting Health Professionals With Digital Media
Connecting the Last Mile: Telehealth Research Collaboration spans
Consumer Generated Data: Your "Data Exhaust"
Consumer monitoring device market to reach $47 billion by 2020
Could prevention management with mHealth work better than meds?
Could Telemedicine Change the World
Creating an Ideal vision of health using wearable tech via PSFK
Cruise line offers pediatric telemedicine
CSL Safelink website
Data Point: It Looks Like 30 Is the Ceiling for How Many Apps People Use
Data, Visualisation, Infographics and Next Wave Decision Mak
DataDonors website
DC Office on Aging - website
Delivering a Customer-Focused Government Through Smarter IT
Deloitte - eVisits - 21st Century Housecall
Deloitte Health Care Current: Weekly insights to keep you informed and ahead
Deloitte and DoH to begin PCEHR review consultation
Deloitte predicts boom in eVisits for 2014
Despite Digital Future, Changing Health Habits Starts Face To Face
Developing smartwatches to track symptoms of Parkinson's
Development of a bed-centered telehealth system based on a motion-sensing mattress
Diabetes Care Service Provider ALR Technologies Explains Proposed New Medicare Telehealth Coverage
Digital Darwinism: Transforming a Business in The Selfie Era
Digital Health Can Learn from the iPhone
Digital Transformation by Any Other Name?
Dignity Health teams up with other hospitals through telemedicine
Disconnect between new technologies and triple aim
Discover New mHealth Technologies at mHealth + Telehealth World
Dissatisfied With Doctors, More Patients Go Online For Answers
DIY "Google Glass"
Docs mull impact of telemedicine on patient interactions
Doctor Dictum: Beauty of mHealth is in Behavior Change
Doctor On Demand raises $21M, adds Comcast as customer and Branson as investor
Doctor's Orders - Self care apps and monitoring
Does HealthKit put a shine on Apple?
Does Telehealth Diminish Physician-Patient Relationships?
Domo Arigato, Mr Roboto: Japan's robot revolution
Don't Let These Myths Disrupt Your Digital Health Strategy
Dr Andrew Sharpe - A guide to Telehealth within Surrey Downs
Dr Ruth Chambers - NHS Flo (You Tube)
Drivers and barriers that shaping up the mHealth app market
Durban to host Global Telehealth conference and ICT4Health
Earbuds: The wearable med device of the future? Apple, Intel think so
EarlySense website
eDocHome Goes High Tech With Telehealth
EHealth animated video - Chronic Disease Management
Eimo: Instant vital sign monitor which anyone can use.
Electing Health – the Europe we want!
Employer gets $280K insurance discount for using Fitbits
Employer use of telemedicine to rise 68 percent by 2015
Entrepreneurship in Digital Health: What's Different? HIPPA, FDA Regulations and Telemedicine
Epion Health raises $4.5M for iPad-based patient check-in tool
Epocrates Retains Lead In Crowded Mobile Health Marketplace
EPSA2013091: Local Telecare Service of the Barcelona Provincial Council and the municipalities of the Barcelona Province
Ericsson's Remote Patient Monitoring Wins 2014 M2M TeleHealth Award
ESTEEM, telephones and GP workload - GP Access
ETSI eHealth workshop On telemedicine
EU Marketplace for eHealth & EIP on Active and Healthy Ageing Digital Agenda for Europe
European Innovation Partnership on Active and Healthy Ageing
European Telemedicine Conference 2014 - eHealth Portal for Europe
Europe's Largest Social Health Network Invades US
Evernote's Savvy Plan to Join the Wearables Race
Everything you need to know about the Oculus Rift
Exclusive: Apple prepares Healthkit rollout amid tangled regulatory web
Experts Discuss 4 Major Barriers to Telehealth Adoption
Farseeing - FAll Repository for the design of Smart and sElf-adaptive Environments prolonging INdependent livinG
FDA - Intent to Exempt Certain Class II and Class I Reserved Medical Devices from Premarket Notification Requirements
FDA Issues Draft Guidances for Industry on Social Media and Internet Communications About Medical Products: Designed with Patients in Mind FDA Voice
FDA suggested deregulation affects smart scales, fertility thermometers, and more
Feasibility of a telecare solution for patients admitted with COPD exacerbation: screening data from a pulmonary ward in a university hospital Gottlieb European Clinical Respiratory Journal
Feasibility Study of Tele-health Services for a Residential Aged Care Facility
FICO Global Survey: 80% of Smartphone Users Interested in Health Care Alerts - FICO
Figure 1 gets $4M for physician image sharing app
First Responders Avoid Hospital Trips With Telemedicine
Fitbit launches native app for Windows 8.1 smartphones
Fitnet eyes clinical space with Kansas medical center childhood obesity pilot
Five Missteps to Avoid When Communicating Electronically with Patients
Five Trends that Indicate Telehealth Adoption Is on the Rise
Five ways in which mHealth can change healthcare now
Fixing the African startup space: stop looking at Silicon Valley
For mHealth to succeed, we'll need standards
Forget the wrist. This health wearable goes around the neck to alert you of bad posture
FTC Commissioner calls for more data security in health apps, devices
FTC commissioner isn't a fan of some mobile health companies' data-sharing practices
Futurists weigh in on digital health in 2025
Gemalto joins GSMA pan-African mHealth Initiative
Genomic Medicine is Just Beginning
GE's expensive equipment weighs down rural China's telemedical marketï
Get Connected event - outputs from June 18th
Global Innovation Index 2014: Switzerland, UK and Sweden Lead Rankings with Encouraging Signs from Sub-Saharan Africa
Google Glass links to EHR
Google Joins Samsung, Other Tech Titans, in Open Healthcare Race
Google releases Google Fit SDK so devs can build health apps
Google to collect data to create a full picture of what a healthy human being is
Google Ventures is coming to Europe with a $100 million fund for startups
Google: 6 Reasons Why Nobody Uses Your App
Google's mixed messaging about its healthcare plans
GP video consults in aged care on trial - Australian Ageing Agenda
GreenAccessPLC website
Growth of Telehealth May Hinge on Government Commitment - The Commonwealth Fund
GSK's new web effort hopes to help patients better cope with COPD
Guess what? Doctors don't care about your Fitbit data
HCF to provide remote health monitoring to 3,300 patients
HCF, Telstra launch health telemonitoring program
Health app maker Azumio raises just under $1M
Health Apps Ready to Collect Your Vital Signs, Wellness Data
Health IT gurus proffer mHealth, personal health data tips
Health: How The Inevitable Telemedicine Trend Will Change Healthcare Forever
Healthcare apps: Time for a second opinion?
Healthcare DENMARK - Denmark to be world's best in telemedicine
Healthcare Denmark Magazine - Winter 2014
Healthcare DENMARK's Videos on Vimeo
Healthcare IT - Top five digital trends fueling disruption in healthcare
Healthcare's digital future
HealthCrowd case study makes strong case for texting Medicaid patients
Health-sensing sock company Sensoria gets $5M, preps SDK
HealthTap website
HealthTechZone - Healthcare Technology
HeiaHeia finds 71 percent of its overweight users improved their health
Hello, gorgeous! Sleek sleep tracker includes room environment in slumber assessment
Hello's Sense sleep tracker is wary of the wearable
HelpAround raises $550K for sharing economy diabetes app
Here's Looking at You
Here's looking at you - how personal health information is being tracked and used
Here's The Harsh Truth About Wearable Technologies And Crowdfunding
HIC 2014 - Health Informatics Society of Australia
HIC 2014: Wearable tags to track the elderly on the go
Highest funded health device on Kickstarter presents incomplete solution to improve sleep
High-Tech Devices Help Patients Manage Diabetes, High Blood Pressure
HIMMS eHealth Week - mHealth
HIMSS Analytics: Most providers adopt telemedicine to close patient-care gaps
HIMSS Insights - digital health
HIPAA Violations are on the Rise (Infographic)
Hospital delivers care via computers and mobile phones
Hospital Impact - Human-like robots create patient-centered healthcare environment
Hospital pilots iPad video chats in lieu of ambulance rides
House bill seeks to phase in Medicare coverage of telemedicine, remote patient monitoring
Housing the Future
How Apple and Google plan to reinvent health care
How Apple's Health app and Healthkit affects physicians
How It Works: A System That Reverses Paralysis
How often do consumers use digital health tools?
How one ACO used mHealth to beat the odds
How Our Lives Will Become Datafied
How Ready� are Consumers for Telemedicine? - Center for Telehealth and e-Health Law
How robots are creating a patient-centered healthcare environment
How Telehealth Hits the Mark on Triple Aim
HubCare connects carers to child data
Hunt for genetic source of anorexia pairs biotech initiative with mobile health startup
Hyping Cancer Genotyping
I make house calls: A tablet, a stethoscope and the future of medicine
IBM Watson's Plan to End Human Doctors' Monopoly on Medical Know-How
ICT in Support Of Long-Term Care: Cases in UK and France
Improved telemedicine system connects doctors to autism patients in rural Georgia
In Ambitious Bid, Walmart Seeks Foothold in Primary Care Services
In the US, Cochran and Wicker introduce telehealth legislation
Incorporating Mobile Phone Technologies to Expand Evidence-Based Care
Increasing access to care for America's veterans - a conversation with the VA's Dr. Adam Darkins
Indefinite delay for care.data after patient fiasco
Independa website
In-Depth: ACO's digital health patient engagement opportunity
In-Depth: How activity trackers are finding their way into the clinic
In-Depth: Q2 2014 Digital Health State of the Industry
Inderscience Publishers
India's Answer to Google Glass: The Smartshoe
Infographic: Rx for Doctor Disconnect
Infographic: Telehealth Benefits, Delivery, and Outcomes « Healthcare Intelligence Network
Infographic: What's in the Bag of the Quantified Clinician?
Informal carers new tools, new resources
Information Is Beautiful - website
InRange Systems website
Integrating technology with routine health services – going at myPace for weight management
Intel partners with Michael J. Fox Foundation for wearables study on Parkinson's
Intel, 50 Cent team up to develop heart-monitoring earphones
Intelesant website
International Digital Health and Care Congress
International Innovation - Issue 147 digital edition
International Telemedicine in Pediatric Cardiac Critical Care: A Multicenter Experience
Internet of Things: The Future of Business Technology Microsoft
Introducing Telehealth and Telecare: Do you want to know about technology enabled care?
iPatientCare Introduces Patient Centric Apps for iPhone and iPad, Addition to its mHealth Solutions
Is a Medical Quack Living in Your Phone?
Is mHealth waking up to the possibilities of sleep sensing technology?
Is mobile healthcare the future? (Infographic)
Is Samsung eyeing the mHealth wearables market?
Is the Next Healthcare Revolution Already Brewing?
Is the perfect computing device for clinicians not a “device” at all?
Is your hospital considering telehealth?
It is necessary to improve Apple's HealthKit privacy and precision some experts say
It's Been a Big Week for Telemedicine and Telehealth
Jawbone leverages its Nutrivise acquisition in food-focused UP app revamp
Jawbone takes on Weight Watchers with its latest app update
Jibo Home Efficiency & Social Robot
JIBO: The World's First Family Robot
Joseph Kvedar: Facebook, texting show benefits of connected health
Josh Youd: How Flo Telehealth saved my life
Just how far in usage and savings can telemedicine take U.S. healthcare?
Key Issues in mHealth + Telehealth
KPMG - Creating new value with patients, carers and communities
KPMG - Primary Care Paradox
Kwido - Tablet-based home telecare platform for the elderly
Kwido Mementia: digital platform for elderly cognitive stimulation
LA, San Diego implement mobile app to crowdsource CPR
Large Scale roll-out of telehealth/Telecare : approach and examples
Leadership in the age of technology disruption
Lechal website
Lenovo Unit Thinking Past the Personal Computer to the Internet of Things
Let's All Stop Saying Disrupt
Lingoing
Login and Register Interest
Logitech Blog Best Practices for Choosing the Right Webcam for a Telehealth Project
Magellen Echo Watch Interfaces With iPhone Fitness Apps
Making it easier to track implants
Managing Chronic Care Through Patient Engagement
Mankind Is Getting Ready To Turn Over Most Decisions To Robots
Maybe there's not a doctor shortage, after all
MC10, biopharma company UCB team up on neurological diseases
MCALM - Mobile Collaborative Anxiety Learning and Management system
Measure gases, light, heat and much more with the Sensordrone Bluetooth Sensor
Medic Mobile 2013 Annual Report
Medic Mobile website
Medical app could revolutionize patient care and safety
Medical tablet could connect cardiology patients with doctors in Africa
Medidata Perspective on Patient-Reported Outcomes
MediSafe Becomes the First Mobile Health App Android for Wear Smartwatches
MediSafe customizes adherence app for birth control pill tracking
Medtech progresses clinical trial of telehealth tech
Medtronic May Have Mistakenly Overemphasized Google As Rival
MedWand website
Mental-health monitoring goes mobile
Mercy Named One of Nation's Most Wired for 11th Year
Mexus It's your life; own it!
mHealth Hospitals, Patients Connecting with Smartphones
mHealth + Telehealth World 2014 - HIEAnswers
mHealth + Telehealth World Congress 2014
mHealth Alliance Publications
mHealth and Home Monitoring - 6th Edition
mHealth Apps: Brands missing both ends of the Patient Journey
mHealth Infographics
mHealth needs story-tellers
mHealth program helps to foster patient self-management in U.K.
mHealth pushes physical therapy to new heights
mHealth solutions should be integrated into workflow to improve care: Report Integrated Care Today
Mhealth Usage and Adoption
mHealth: A global reality (Video)
mHealth: Finding value in medical device mobility
mHealth: What do we do with all the data?
mHealthED - GETHealth Summit 2014
mHealth's highest hurdle
Microchips Will Be Implanted Into Healthy People Sooner Than You Think
Migraine Buddy - Android Apps on Google Play
Migraine Tracking App Is Like Having a Doctor on Call
Military Leads the Way with Telehealth - Techsource
Ministerial Forum unlocks the potential of mobile health
Misfit Beddit Sleep System slips under your mattress to listen to you breathe
Misfit Wearables hires Apple iPad co-inventor Josh Banko as VP of hardware
Missing Person's Week: Telehealthcare solutions for seniors with dementia
Mobile devices in the hospital: How much is too much?
Mobile Engagement A Viable Way To Engage Medicaid Patients
Mobile health for European citizens - Decipher
Mobile Health Without Borders
Mobile health, telehealth care can increase access to diabetes education, expand practice
Mobile Moves Medical Decision-Making to the Point of Care in Latin America
Mobile tech reshaping the health sector
Mobile Technologies Could Revolutionize Health Care If It Can Overcome Challenges
Mobile Technology Helps Reduce Readmissions For At-Risk Patients
Model Policy for the Appropriate Use of Telemedicine Technologies in the Practice of Medicine
Model to predict COPD hospital readmission developed
Most Health Care Organizations Do Not Use Telehealth, Study Finds
Mouse clicks replace stethoscopes as U.S. web care grows
Movers & Shakers - A Conversation with Dr. Roy Schoenberg
Movers & Shakers Interview - Jonathan Linkous, CEO American Telemedicine Association
MultiBrief: An aging America: The future of healthcare depends on telehealth
My Amego: Home
MyChoicePad website
Mydario Glucose Monitoring System For Your Smartphone Manage your diabetes
MyDoloTest website
National physician group advises docs to discuss health apps with patients
Nature-inspired robots driving new healthcare technology
Nearly half of Kaiser Permanente's members use My Health Manager
Need a Diagnosis or Checkup? Your Smartphone Is On Call
Neurological telehealth efforts successful for follow-up care
New Age of E-Health: Providing care online and at home sparks an industry : Health Care
New app allows blood imaging from a smartphone
New Care Models Making a Difference: Telemedicine Hubs and Direct-to-Consumer Services
New Data Reveals Home-Based Primary Care Reduces Medicare Costs
New Data Shows Home-Based Primary Care Lowers Medicare Costs for High-Risk Elders New Data Shows Home-Based Primary Care Lowers Medicare Costs for High-Risk Elders
New Dynamics of Ageing
New Eye Monitoring Device Spots Early Signs of Diabetes
New Kinect for Windows offers increased accuracy to healthcare startups
New Knee Replacement Technique Uses GPS to Perfectly Position Implants
New mHealth Device Aims to Give Clinical Capability To Consumers
New partners join ITU's m-health initiative Telecom Asia
New point-of-care solution designed for LTC providers
New report on state of EU Telecommunications markets
New Research Reveals 4 Segments of Digital Health Consumers
New Set of Rules for 21st Century Care Robots
New Statesman How mistakes can save lives: one man's mission to revolutionise the NHS
New Statesman Social care reform will be a big vote winner for Labour
New study estimates 5.8 million A&E visits occur after patients unable to see GP
New Telehealth App LiveHealth Online Makes Mom's Job Caring for Herself and Her Family Easier
New VA head could go big on telehealth
New wearable harnesses brain power
News on TelecomTV
Nigeria: 'Technology Will Expand Mobile Health Scheme in Nigeria'
North America may see 75 million telehealth visits in 2014
Not all fitness bands are equally accurate
Note to mHealth tech developers: Simplicity = Adoption
Notes from Dr. RW: Disappointing results for ICU telemedicine
Nursing - Telehealth/E-Health News Article Is the quality of data in an electronic medical record sufficient for assessing the quality of primary care? 5395551
Nursing Home Trends in 2014 - Why More Care for the Elderly is in Order
On earnings call, Apple talks Medtronic app, IBM deal
One change all hospitals need to make now: Virtual rounds and virtual discharge
Online Doctor Visits from Your Home
Online doctor visits popular with insurers
Only 1 in 1000 mHealth Apps Have been Regulated by FDA
Open innovation: only two things to remember
Orange Healthcare - My Healthline: Orange's first healthcare hotline in Cameroon
OSTAR launches A300 remote patient monitoring system in North America
OSTAR launches its P Series Cloud Based Telehealth Blood Pressure Monitoring System
Outcomes Based Healthcare
PAC Executive Briefing: Ian Dalton CBE, President of Government & Health at BT Global Services
Parks Associates: Nearly 40% of U.S. broadband households have looked up health information online
Participatory Design in Healthcare: Patients and doctors can bridge critical information gaps
Partner outside healthcare to enable, advance telehealth
Patient adoption of telehealth technology, apps drives success
Patient Engagement
Patient engagement: The unifying link in telehealth
Patient Monitoring, Big Data, and the Future of Healthcare
Patients ditch hospital wards and clinics for the comforts of home
Patients’ experiences of using a smartphone application to increase physical activity: the SMART MOVE qualitative study in primary care
PatientsLikeMe Blog
Payers bringing telehealth to critical mass
Pebble Exec: Batteries Are Top Challenge for Wearables Right Now
PERS solutions go mobile - and fit right into the ACO model
Personal Budgets - Review of evidence
Personalized medicine for kids: A 3D printing company could disrupt medical device sector
Pharma gets social: FDA guidance on twitter is irrelevant for global pharma
Philips, Accenture prototype app would let ALS patients mind control their devices
Phone triage 'not most efficient use' of practice nurse time
Physicians click on smartphone for ECG scan - TOI Mobile The Times of India Mobile Site
Physicians Say International Telehealth Program is Beneficial
PhysIQ raises $4.6M to commercialize its digital health analytics platform
Pilot Program Finds Texting Can Prompt Medicaid Patients To Get Care
Placeshapers - website
PlaceShapers - You Tube video
Point-of-care apps: How docs can make the most of eight minutes
Population health, analytics, mHealth vendors raise $1.8B in Q2
Practice Fusion acquires after-hours patient-physician consultations company Ringadoc
Predictive Analytics, Data Mining, Self-service, Open source
Prescriptions Plus Inc Now Offering Telemedicine Doctor Consultations for Patients to Obtain Pain and Scar Creams
Pristine “ Why Are Telemedicine Solutions So Expensive?
Program Evaluation of Remote Heart Failure Monitoring: Healthcare Utilization Analysis in a Rural Regional Medical Center
Proteus Digital Health raises another $52 million for sensor-enabled pharmaceuticals
Proteus Digital Health Shows Reliability of its Helius Smart Pills
Proteus Digital Health study finds system detects pill ingestion 99.1 percent of the time
Proteus Digital Health takes in another $52M for meds-monitoring system
ProTransport-1 to Deploy Google Glass in Ambulances and Mobile Medicine Units
PsychiatryOnline - Psychiatric News
PTC - The Internet of Things
Public Health 2030: A Scenario Exploration
PumpUp gets $2.4M for fitness social network app
Q & A with Canada Health Infoway
QR code badges could help lost seniors find their way home
Qualcomm mobile health collaborations seek better care continuum
RACP: Telehealth and Rehabilitation in Rural and Remote Australia
Razer's Nabu Will Be World's First Fully Integrated Wearable On WeChat
Reduced Cost and Mortality Using Home Telehealth to Promote Self-Management of Complex Chronic Conditions: A Retrospective Matched Cohort Study of 4,999 Veteran Patients
Remote Health Monitoring - santÃ© Health Benefit Solutions
Remote monitoring of pacemaker patients - Hospital News
Remote patient monitoring correlates with sharp drop in hospital charges
Replicating Home Care Telehealth for Non-Homebound Curbs Readmissions
Report: 19 million will use remote patient monitoring by 2018
Report: 330 million smartwatches to ship by 2018
Report: Apple to unveil wearable device next month
Report: Google to join fitness aggregator trend with Google Fit
Report: Microsoft to launch smartwatch with 11 sensors in October
Report: Samsung to partner with Under Armour to market fitness devices
Report: Unregulated data sometimes just as sensitive as HIPAA-covered data
Researchers develop passive, voice analysis mood detection app for patients with bipolar disorder
Researchers develop smart seatbelt that senses heart rate to combat driver fatigue
Researchers develop smartphone-based air quality tool for public health
Researchers use iPhone tracking app in yearlong microbiome study
Result and Analysis of Implemented Real Time Wireless Health Monitoring System Using Sensors
Review of the Withings Pulse O2 - Pixel Health
Risky behavior: health-tracking quantified self apps & devices play loose with data
Robot furniture could be used to help the elderly
Robot helpers - future of medicine is here as science fiction becomes fact
Robots remind dementia sufferers to lead a fuller life
Rural and Remote Health Journal - View Article
Samsung joins forces with WHO and GSMA to improve Healthcare access in Africa
SaviOne: Savioke Unveils Its Delivery Robot - IEEE Spectrum
School for Social Care Research
Self-Management Training and Automated Telehealth to Improve SMI Health Outcomes
Senator Chuck Schumer wants the FTC to regulate data from fitness wearables
Sense: Know More. Sleep Better.
Sensor-laden smart bandages to monitor vital signs
Sensor-Powered Seatbelt Could Save the Lives of Sleepy Drivers
Sensors And Sensitivity
Seven startups join Philly's new digital health accelerator
Seven startups join the New York Digital Health Accelerator
Seven startups that want to help employees sit less, stay active at work
Sheltered Housing in Dudley and the Contribution Telecare Plays
SHL Telemedicine Subscribers Have Low Risk of Hospital Readmission
Silvers Summit 2015
Six groups that will shape mHealth app market in near future
Smart Apparel Maker Sensoria Raises $5 Million Series A Financing
smartC4RE website
Smartphone app may revolutionize mental health treatment
Smartphone, smarter healthcare? (Infographic)
Smartphones as a health tool for older adults
Smartwatches Can Deliver on The Hype
SMS innovation and dynamic mobile content drives mHealth initiatives in Africa
Solution - Leaf Healthcare
Some Of The 2014 Most Wired Hospitals Share Their Success Stories
Sorry, AMA: You're Wrong About Telehealth
Sorting by daily Life organisation
Speed Dating and Magic Beans: Social Care in 2014.
SPHERE: sensors for the home environment
Spotlight on Innovation: Using Technology to Advance the Triple Aim: Colorado Telehealth Network
Standing hospital bed has patients on their feet, both in and out of bed
StandWith - coming soon
Stanford physician's startup makes it a breeze to build HIPAA-compliant mobile health apps
Startup Makes a New Kind of Flexible, Printed Battery
Startup of the week: MagnePath
Startups Are Finally Hacking Healthcare
Strategies, goals key to telehealth success
Structured home care program reduced SNF stays 27, hospital finds
Stuart Dredge: Digital fitness will boom, but don't forget the ethics
Study shows effectiveness of an app in improving total daily steps
Study: iPad-based HIV prevention game increased adolescents' knowledge of the disease
Study: Online behavioral intervention improves weight loss outcomes
Study: Rewards boost enrollment, but not sustained engagement
Summary of Care App - VA Mobile Health
Surprise: Pilot project finds mobile engagement with Medicaid patients 'most cost-effective'
Survey Results: Are Projections for Telehealth Fact or Fiction?
Survey: 1 in 3 fitness tracker owners stopped using them this past year
Survey: 9 percent of Americans use doctor ratings sites
Survey: Healthcare industry has the most trouble with mobile device security
Survey: NIHR Horizon scanning mhealth technologies
swyMe website
Taking the Digital Pulse: Why Healthcare Providers Need an Urgent Dig
Tazca Connects and TIP to Deploy 4G LTE-as-a-Service for Rural Telehealth
Team developing wearable tech for disease monitoring
Tech X - Digital Business. Digital Life. : Tech X
Technology Should Aid Human Interaction: Q&A with Dr. Nick Terheyden, CMIO of Nuance
Technology: will it ever be a fix' for loneliness? Campaign to End Loneliness
Telecare - Personal and Enviromental Sensors
Telecare and Dow University Life Phone Pilot Study
Telehealth Telemedicine mHealth Health Information Technology
Telehealth & Telerehabilitation
Telehealth and Patient Engagement Tools are Transforming Care Delivery - Accenture
Telehealth and remote patient monitoring - provider case studies (2014)
Telehealth could be the answer for better aged care
Telehealth critical piece of VA care
Telehealth in the home: NBN remains the gold standard
Telehealth Intervention Programs for Seniors
Telehealth is Shaping Healthcare for the Better
Telehealth Patient Safety Policy
Telehealth Provides Access To Immediate Stroke Care
Telehealth Remote Monitoring Systematic Review: Structured Self-monitoring of Blood Glucose and Impact on A1C.
Telehealth research centre aims to put theory into practice
Telehealth Self-Management Program in Older Adults Living With Heart Failure in Health Disparity Communities - Full Text View - ClinicalTrials.gov
Telehealth, big data and EHRs
TELEHEALTH: CONVERGENCE OF INFORMATION & COMMUNICATION TECHNOLOGIES SUPPORTING HEALTHCARE
TelehealthDocs - California Telehealth Network
TELE-MED Act would improve care to patients with transportation limitations
Telemedicine aids early detectionof eye disease in premature infants
Telemedicine and the Future of Health Care
Telemedicine and the future of retail health clinics
Telemedicine association to create accreditation program
Telemedicine at the tipping point
Telemedicine could yield $6B per year in savings
Telemedicine cuts travel time for Vermont patients
Telemedicine gives patients an alternative
Telemedicine Helps Stroke Patients At A Distance
Telemedicine Improves Metabolic Control in Type 1 Diabetes Patients
Telemedicine Pilot Program Taps iPads for Pre-ED Consultations
Telemedicine Program by WellPoint / Anthem Blue Cross
Telemedicine Technology Could Bring Major Savings
Telemedicine: Digital Health's Eldest Child Finally Comes of Age
Telemedicine: Paving Way for Cost Effective Medical Services for Primary Care
Telemedicine's Slow Climb to Adoption
TelePharm gets $2.5M to help pharmacists be in two places at once
Telepsychiatry with Telecare
Telestroke Hits the Mainstream, but Can Other Specialties Follow Suit?
Testing the Highly Regarded New Garmin Vivofit Activity Tracker
Text messages boost med regimen adherence for Medicaid patients
The Beginner's Guide to Quantified Self (Plus, a List of the Best Personal Data Tools Out There)
The Big Three Data Hubs and Digital Health's Next Phase
The case against requiring a face-to-face visit before telemedicine
The Convergence of Medical and Consumer Health Apps
The decreasing cost of telemedicine and telehealth.
The 'Digital Health Divide'
The Digital Health Post - Covering the digital revolution's impact on health and living
The Doctor Will See you Now On Your Computer, Smart Phone or Tablet
The doctor will see you now..via webcam
The Doctor Will Skype You Now
The Evolving Landscape of Medical Apps in Healthcare
The Future is Wearable
The future of biosensing wearables
The Future of Robot Caregivers
The Habits of Smart People
The hardest part of mHealth
The Internet of Everything in the Public Sector
The Internet of Things for seniors
The Internet of Things Is the Hackers' New Playground
The internet of things� may not always need an internet connection
The Internet of You: Major Trends Shaping Connected Health
The mobile health apps gold rush may already be over
The Moto 360 Android Wear Watch Is Ready For Its Closeup
The New Digital Battlefields
The potential of mHealth apps in stats
The primary care paradox - KPMG GLOBAL
The real power of telehealth: Building large networks
The Rehabilitation and Assistive Technology research group: Not a god in the corner', but a provider of reassurance: Telehealth usage by informal carers
The rise of the seemingly serious but just for entertainment purposes� medical app
The role of mhealth in the fight against tuberculosis
The Role of Telehealth in the Triple Aim
The Secrets of Telehealth: how to deploy services in routine care
The Top 10 Alternative Smart Home Devices
The Trouble With Apple's Health App
The U.S. Digital Services Playbook
The ugly side to mHealth
The UK wants Digital Health Now! The King's Fund International Digital Health and Care Congress
The Uncertain Road Ahead for mHealth
The Usefulness of Activity Trackers in Elderly with Reduced Mobility: A Case Study
The Web at 25
These 4 steps show how gamification could work for life sciences companies
These Medical Apps Have Doctors and the FDA Worried
These Smart Shoes Work With Google Maps To Make Sure You Never Get Lost Again
Think Digital - slide presentation
Thinking Out Loud About A New Approach To Digital Health Innovation
This App Lets You Ask a Doctor Any Question in Real-Time via Smartphone
This New Wearable Device Says It Helps Lower Stress At Work--We Put It To The Test
Timex And Qualcomm Team Up To Make A Smartwatch For Fitness Freaks
Top 20 Technologies that Will Change our Lives: Next Up - Digital Medicine
Towards a Partnership Of Trust
'Transformational models' needed, says Buckley - Australian Ageing Agenda
True Kare - website
Turning a profit with telemedicine
Two things hospitals can't afford to ignore
Uber-inspired apps bring a doctor right to your door
UCLA Developing Apps to Help Patients Manage Addictions
Up to the Challenge: Telemedicine Predictions from Industry Leaders
Updated Telehealth Selection Resources Released by LeadingAge Center for Aging Services Technologies
Users engaged more with cancer-focused Facebook pages than other health pages
VA - Real-Time Clinic Based Video Telehealth
VA Prepares for an Influx of New Health Data
VA Proves to Be Longtime Leader in Use of Telemedicine
VA Studies Telehealth For Chronic Illness Management
VA Studies Telehealth For Chronic Illness Management - InformationWeek
VA telehealth savings, Internet of Things security, and making at the White House
VA Telehealth Services Home
Venture capitalists continue pouring money into digital health
Verizon Virtual Visits Enters Telehealth Market
Veterans Telehealth Bill for Mobile Telemedicine Clinics
Video telemedicine market in Europe is in growth phase
View: This is the right time to drive forward integrated health and care
Virtual Humans: More Honest Data in the Future of Healthcare
Virtual Nurses Administer Telemedicine at Low-Income Schools
Virtual visits' lower stress for kids in the hospital
VNA CIO discourses on future of telehealth
VoCare website
VoCare, Inc., Announces Partnership with Motorola--A Google Company
Volume 20, Issue 7 Telemedicine and e-Health Table of Contents
Walgreens amps up health tracking rewards program with Fogg's behavior change method
Watch Out for Legal Pitfalls Associated with Telemedicine
Watson + Siri: new mHealth power couple?
We Will End Disability by Becoming Cyborgs - IEEE Spectrum
Wearable device adoption is growing, but engagement still drops after six months
Wearable device for early detection of common diabetes-related neurological condition
Wearable devices are unlikely to be big sellers, analysts say
Wearable Tech: 5 Healthcare Wins - InformationWeek
Wearable Tech: Pre-Order Your Sproutling Wearable Baby Monitor
Wearable Tech's Dilemma: Too Much Data, Not Enough Insight
Wearables are about Lifestyle, Not Diagnostics
Wearables are as much fashion as they are tech: Intel's Michael Bell
Wearables Move From the "Worried Well" Consumer Market to Clinical Domain
Wearables still two years from being must-have' buys says retailer
WebMD acquires patient simulation company, reports on mobile growth
Weighing Telehealth's Pros and Cons
Welch Allyn Expands Connex® Vital Signs Monitor with Customizable Scoring App
What Is Perfect Human Health? Google Wants to Map It
What the Uber of health care will look like
What's in store for Apple's HealthKit?
What's pharma's impact on the mobile health app space? These 3 graphs offer some clues
When medicine, technology and social need meet
When Wearable Health Trackers Meet Your Doctor
When Wearable Tech Saves Your Life, You Won't Take It Off
Where do the tech giants fit in mHealth?
Where to draw the line with mHealth
Which Chronic Diseases Have The Most iPad Apps?
Which telemedicine model will triumph?
Why Apple, Epic and IBM are unlikely to dominate mHealth anytime soon
Why aren't clinicians using secure text messaging to coordinate care?
Why Hackers Are Targeting Health Data
Why hospitals are investing in telemedicine technology
Why Hospitals Still Struggle to Sell Telehealth
Why mHealth must focus on patient outcomes, not 'coolness'
Why mobile devices are key to better healthcare
Why Mobile Health Technologies Haven't Taken Off (Yet)
Why Physicians Are Turning To Startups
Why So Many Health Rewards Programs Fail
Why Technology Won't Shorten Your Work Week
Why telehealth adoption requires more than policy changes
Why telemedicine's slow climb to adoption isn't quite over yet
Why the healthcare industry is so slow to adopt tech
Why the Internet of Things Narrative Has to Change
Why We Don't Talk About "Wearable Software"
Why would state want to curtail telemedicine?
Why your boss wants you to see online doctors
Why your iPhone won't be replacing your doctor just yet
Will Apple's HealthKit change the mHealth game?
Will better technology save the VA?
Will EHRs and telemedicine ever come together?
Will Microsoft's New Kinect Become a Mainstream Medical Device? (MSFT)
Wireless vital signs monitoring a game changer' in patient safety
With Novartis deal, Google's glucose-sensing contact lens looks a little more real
With Telemedicine, Paramedics Use iPads to Connect Patients to Doctors
Would You Let An App Monitor Your Mental Health?
WYOD - is your organisation prepared for the wearable onslaught?
Yale Online Forum Helps Teens with Diabetes Not Look Like a Jerk�
Zinger, the World's Lightest Electric Wheelchair

Research, evaluation and evidence

To view information on research, evaluation and evidence that may be of interest, click on the links below:
A game plan: Gamification design principles in mHealth applications for chronic disease management
A mobile-phone immunization record in Ontario: uptake and opportunities for improving public health
A new settlement for health and social care? - BMJ
A personally controlled electronic health record for Australia
A pilot randomised controlled trial of a Telehealth intervention in patients with chronic obstructive pulmonary disease: challenges of clinician-led data collection
A reliable architectural style for designing pervasive healthcare systems
A smartphone application to support recovery from alcoholism: a randomized clinical trial
A systematic review of interventions to detect dementia or cognitive impairment
Adapting heart failure guidelines for nursing care in home health settings: challenges and solutions
An economic analysis of a nurse-led telephone triage service
Assessing the Impact of Cognitive Impairment on the Usability of an Electronic Medication Delivery Unit in an Assisted Living Population - International Journal of Medical Informatics
Atrial Fibrillation in Patients with Cryptogenic Stroke
Barriers and Strategies to an Iterative Model of Advance Care Planning Communication
'Better Health Choices' by telephone: A feasibility trial of improving diet and physical activity in people diagnosed with psychotic disorders
Better physical activity classification using smartphone acceleration sensor
Blended e-learning and end of life care in nursing homes: a small-scale mixed-methods case study
Cancer Prevention and Control Interventions Using Social Media: User-Generated Approaches
Changes in office visit use associated with electronic messaging and telephone encounters among patients with diabetes in the PCMH
Click "like" to change your behavior: a mixed methods study of college students' exposure to and engagement with Facebook content designed for weight loss
Comparative Analysis of Online Health Queries Originating From Personal Computers and Smart Devices on a Consumer Health Information Portal
Cost-effectiveness of telecare for people with social care needs: the Whole Systems Demonstrator cluster randomised trial
Debriefing for technology-enhanced simulation: a systematic review and meta-analysis
Developing and testing a computerized decision support system for nurse-to-patient assignment: a multimethod study
Do physical activity and dietary smartphone applications incorporate evidence-based behaviour change techniques?
E-counseling as an emerging preventive strategy for hypertension
Effect of medications with anti-cholinergic properties on cognitive function, delirium, physical function and mortality: a systematic review
Effect of telehealth on glycaemic control: analysis of patients with type 2 diabetes in the Whole Systems Demonstrator cluster randomised trial
Effectiveness of a smartphone application to promote physical activity in primary care: the SMART MOVE randomised controlled trial
Effects of Home-Based Primary Care on Medicare Costs in High-Risk Elders
eHealth and mHealth initiatives in Bangladesh: A scoping study
Emerald Insight Journal of Health Organization and Management Digital support for medication administration: A means for reaching the goal of providing good care?
Evidence based medicine: a movement in crisis?
Examining the use of telehealth in community nursing: identifying the factors affecting frontline staff acceptance and telehealth adoption - Taylor - 2014 - Journal of Advanced Nursing - Wiley Online Library
Experiences of front-line health professionals in the delivery of telehealth: a qualitative study
Factors affecting self-care in elderly patients with hypertension in Korea
FDA Regulation of Mobile Health Technologies - NEJM
Feasibility, acceptability and potential effectiveness of a mobile health (mHealth) weight management programme for New Zealand adults
Full text Understanding the acceptability of e-mental health - attitudes and expectations towards computerised self-help treatments for mental health problems
High Prevalence of Cardiovascular Diseases Drives the Market for Remote Cardiac Monitoring, According to New Trend Report Published by Global Industry Analysts, Inc.
Home based telemedicine intervention for patients with uncontrolled hypertension: − a real life - non-randomized study
ICT supported healthy lifestyle interventions: design lessons
Impact of community based, specialist palliative care teams on hospitalisations and emergency department visits late in life and hospital deaths: a pooled analysis
Impact of electronic health records on the patient experience in a hospital setting
Implementation of the Re-Engineered Discharge (RED) toolkit to decrease all-cause readmission rates at a rural community hospital
Installing Telecare, Installing Users
Instruments to assess patient satisfaction after teleconsultation and triage: a systematic review
Integrated telehealth care for chronic illness and depression in geriatric home care patients: the Integrated Telehealth Education and Activation of Mood (I-TEAM) study
Intensive Care Unit Telemedicine Program
Is the quality of data in an electronic medical record sufficient for assessing the quality of primary care?
JMIR-E-collection 'Participatory Medicine & E-Patients'
JMU-E-collection 'Quality Evaluation and Descriptive Analysis of Multiple Existing Mobile Apps'
Linguistic characteristics of patients with bulimic symptomatology in an online post-treatment program: an exploratory study
MACHINES THAT GO 'PING': MEDICAL TECHNOLOGY AND HEALTH EXPENDITURES IN OECD COUNTRIES
Maternal Devices�, Social Media and the Self-Management of Pregnancy, Mothering and Child Health
Measuring the Lifespace of People With Parkinson's Disease Using Smartphones: Proof of Principle
mHealth Applications for Newborn Health
Mobile applications for diabetics
Mobile phone messages to provide support to women during the home phase of medical abortion in South Africa: a randomised controlled trial
Mobile PHRs compliance with android and iOS usability guidelines
Mobile videoconferencing for enhanced emergency medical communication - a shot in the dark or a walk in the park? ‒‒ A simulation study
Next health care industry innovation could be your smartphone
No evidence found that hospitals are using new electronic health records to increase Medicare reimbursements
Outpatient glycemic control with a bionic pancreas in type 1 diabetes
Outpatient Glycemic Control with a Bionic Pancreas in Type 1 Diabetes
Palliative care professional education via video conference builds confidence to deliver palliative care in rural and remote locations
Patients' experiences of using a smartphone application to increase physical activity: the SMART MOVE qualitative study in primary care
Perceptions of Successful Cues to Action and Opportunities to Augment Behavioral Triggers in Diabetes Self-Management: Qualitative Analysis of a Mobile Intervention for Low-Income Latinos With Diabetes
Policy expectations and reality of telemedicine - a critical analysis of health care outcomes, costs and acceptance for congestive heart failure
Practicing Patienthood Online: Social Media, Chronic Illness, and Lay Expertise
Predictors of eHealth Usage: Insights on The Digital Divide From the Health Information National Trends Survey 2012
Prevention and control of hypertension: developing a global agenda
Privacy and mHealth: How Mobile Health 'Apps' Fit into a Privacy Framework Not Limited to HIPAA
Promoting self-management and adherence with strength and balance training for older people with long-term conditions: a mixed-methods study - Robinson - 2014 - Journal of Evaluation in Clinical Practice - Wiley Online Library
Quantification of the Hawthorne effect in hand hygiene compliance monitoring using an electronic monitoring system: a retrospective cohort study
Randomized Trial of a Telephone-Based Weight Loss Intervention in Postmenopausal Women With Breast Cancer Receiving Letrozole: The LISA Trial
'Red Ruby': an interactive web-based intervention for lifestyle modification on metabolic syndrome: a study protocol for a randomized controlled trial
Reliability of Circulatory and Neurologic Examination by Telemedicine in a Pediatric Intensive Care Unit
Representation of Health Conditions on Facebook: Content Analysis and Evaluation of User Engagement
Risk factors and early origins of chronic obstructive pulmonary disease : The Lancet
s from The American Telemedicine Association Nineteenth Annual International Meeting and Exposition
Skin Self-Examination Education for Early Detection of Melanoma: A Randomized Controlled Trial of Internet, Workbook, and In-Person Interventions
Smarter hospital communication: Secure smartphone text messaging improves provider satisfaction and perception of efficacy, workflow
Smartphone, tablet computer and e-reader use by people with vision impairment
Smartphone-based home care model improved use of cardiac rehabilitation in postmyocardial infarction patients: results from a randomised controlled trial
Social network sites as a mode to collect health data: a systematic review
Social networking-based personal home telehealth system: A pilot study
Societies Special Issue : Beyond Techno-Utopia: Critical Approaches to Digital Health Technologies
Sociotechnical challenges to developing technologies for patient access to health information exchange data
Tablet-Based Strength-Balance Training to Motivate and Improve Adherence to Exercise in Independently Living Older People: Part 2 of a Phase II Preclinical Exploratory Trial
Technology must not replace human contact in drive for self care, conference hears BMJ
Technology-Based Patient Consultations: Research Findings from Haematology Patients in Regional, Rural and Remote Queensland
Technology-mediated awareness: Facilitating the handling of (un)wanted interruptions in a hospital setting
Telehealth and other stories . . . The BMJ
Telehealth for improved glycaemic control in patients with poorly controlled diabetes after acute hospitalization - a preliminary study in Singapore
Telehealth for motor neurone disease
Telehealth in paediatric orthopaedic surgery in Queensland: a 10-year review
Telehealth interventions for primary prevention of cardiovascular disease: a systematic review and meta-analysis
Telehealth Opportunities in the Digital Age
Telemedicine - A bibliometric and content analysis of 17,932 publication records
Telemedicine and the Evaluation of Cognitive Impairment: The Additive Value of Neuropsychological Assessment
Telemedicine for corneal disease in rural Nepal
Telemedicine for Epilepsy Support in Resource-poor Settings
Telemedicine in pre-hospital care: a review of telemedicine applications in the pre-hospital environment - Springer
Telemedicine to Diagnose Corneal Abrasions/Ulcers
Telemonitoring in heart failure: Big Brother watching over you
Telephone triage for management of same-day consultation requests in general practice (the ESTEEM trial): a cluster-randomised controlled trial and cost-consequence analysis : The Lancet
The commodification of patient opinion: the digital patient experience economy in the age of big data
The determinants of home healthcare robots adoption: An empirical investigation
The differentiated effectiveness of a printed versus a Web-based tailored physical activity intervention among adults aged over 50
The eCollaborative: using a quality improvement collaborative to implement the National eHealth Record System in Australian primary care practices
The effect of a randomized trial of home telemonitoring on medical costs, 30-day readmissions, mortality, and health-related quality of life in a cohort of community-dwelling heart failure patients
The effect of telestroke systems among neighboring hospitals: more and better? The Madrid Telestroke Project
The effectiveness of computer reminders versus postal reminders for improving quality assessment for point-of-care testing in primary care: a randomized controlled trial
The Effectiveness of Loyalty Rewards to Promote the Use of an Internet-Based Heart Health Program
The feasibility of using technology to enhance the transition of palliative care for rural patients
The medication minefield: using computerized decision support systems to reduce preventable adverse drug events and hospitalizations
The Touch Pad Body: A Generative Transcultural Digital Device Interrupting Received Ideas and Practices in Aboriginal Health
Trends in lifetime risk and years of life lost due to diabetes in the USA, 1985-2011: a modelling study : The Lancet Diabetes & Endocrinology
Trial to examine text message-based mHealth in emergency department patients with diabetes (TExT-MED): a randomized controlled trial
Twitter: an opportunity for public health campaigns : The Lancet
Understanding Digital Health as Public Pedagogy: A Critical Framework
Use of a Web-Based Survey to Facilitate Shared Decision Making for Patients Eligible for Cancer Screening
Use of handheld computers in clinical practice: a systematic review
User evaluations of design complexity: The impact of visual perceptions for effective online health communication
User-centered design of a web-based self-management site for individuals with type 2 diabetes - providing a sense of control and community
Using a mobile health application to support self-management in COPD: a qualitative study
Using QALYs in telehealth evaluations: a systematic review of methodology and transparency
Visualized and Interacted Life: Personal Analytics and Engagements with Data Doubles
What can mobile phone polling tell us about population health?
Why Do Evaluations of eHealth Programs Fail? An Alternative Set of Guiding Principles
Newsletter supplement prepared by Mike Clark (@clarkmike) and brought to you by the Telecare LIN on behalf of the Technology Strategy Board. Newsletters and supplements are archived at www.telecarelin.org.uk

 [image: image2.jpg]& Telecare LIN

Disclaimer: “We provide this newsletter supplement for information purposes only and neither the Technology Strategy Board nor the authors accept any liability whatsoever for inaccuracies, errors or omissions therein or for any consequences arising therefrom.”
[image: image3.jpg]Technology Strategy Board

Driving Innovation

www.alip-healthktn.org

August 2014 KTN/ALIP – Telecare Network Newsletter Supplement Page 1 of 32

