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

HealthTech
and Medicines

USEFUL LINKS - SUPPLEMENT
January 2013
Welcome to an additional supplement from the Technology Strategy Board (TSB) Knowledge Transfer Network and the Telecare Learning and Improvement Network.

This supplement to the January 2013 Newsletter provides a summary of news stories relating to Telecare and Telehealth from the UK and around the world. They cover the following topic areas:

a) Policy, funding and trends

To view information on policy, funding and trends that may be of interest, click on the links below:
£100,000 extra funding for Richmond Council Telecare Scheme
£120 million investment for research to improve NHS services
£5.45 billion budget for local public health services announced
£907m funding gap' for adult social care in London by 2018
15 Steps Challenge toolkit reveals what NHS patients think about their care
2011 Census Release: How are we Ageing?
2012 a missed opportunity for improving NHS diabetes care
2012: a year in public sector procurement
3 Steps to Sustainability in the NHS
A good death: the role of local government at the end of life
A guide to the NHS Commissioning Board's Everyone Counts
A National Telehealth and Telecare Delivery Plan for Scotland to 2015: Driving Improvement, Integration and Innovation
A review of the potential benefits from the better use of information and technology in Health and Social Care
Action plan for improving the use of medicines and reducing waste published
Ageing and long-term public finances
Airedale Hospital pioneers Parkinson's Disease scheme (From Bradford Telegraph and Argus)
Alzheimer's cure would be on NHS - Telegraph
Ara Darzi: personalised medicine - the way of the future?
Are clinical commissioning groups ready to go?
Are personal health budgets beneficial for older people?
Auditors raise questions over existence of QIPP savings
BBC News - 17 hospitals with unsafe staffing, says Care Quality Commission
BBC News - Brighton A&E Twitter feed 'to educate public'
BBC News - Call for rethink over older cancer patients
BBC News - Cameron: Long way to go on NHS care
BBC News - Cognitive behavioural therapy 'can reduce depression'
BBC News - Dementia patients in Dutch village given 'alternative reality'
BBC News - Diabetes fuels heart failure risk
BBC News - Elderly care: AMs urge end to residential home reliance
BBC News - End-of-life care: 'Shortfall in NHS services'
BBC News - Lung disease patients 'left behind in new NHS'
BBC News - Many elderly isolated from far-away family, charity says
BBC News - Men's cancer risk 'to climb to one in two'
BBC News - Neighbours must help elderly more - Norman Lamb
BBC News - NHS facing 'tough savings challenge'
BBC News - NHS group to consider weekend services
BBC News - Obesity: NHS approach 'extremely patchy'
BBC News - Personal health budget spent on drum kit and sat-nav
BBC News - Social care: The £75,000 question
BBC News - Stafford Hospital: Report to suggest 'sweeping' NHS change
BBC News - 'Target winter fuel benefit to pay for elderly care'
BBC News - The Cambridge lab where they test how elderly people use technology
BBC News - UK fifth highest in world for child type 1 diabetes
BBC News - Video conferencing for Powys patients under Digital Wales scheme
BBC News - We live 'longer but sicker' as chronic diseases rise
BBC News - Why bus drivers are being taught about dementia
BBC News - Winterbourne View scandal: Government rethinks use of hospitals
Britons living longer than previously thought - Telegraph
Buckman: Practices won't have time to take on DESs
Bulletin for proposed CCGs: Issue 25, 18 December 2012
Caldicott expected to raise legal doubts over CSU data services
Cameron pledges to stamp out unacceptable care in hospitals - Telegraph
Campaign aims to celebrate healthcare innovators
Can innovation really be the raison d'etre of every NHS employee as David Nicholson hopes?
Care bill 'must provide support plans for all to end gatekeeping'
Care Information Scotland - Telecare
Care of the elderly: it's not too late to make Britain a good place in which to grow old
Carl Emmerson: The outlook for NHS funding to 2021/22
CCG chair warns Hunt A&E closure threatens 'whole ethos of clinical commissioning'
CCG Directory
CCG maps
Census reveals major rise in numbers of unpaid family carers
Chris Ham: what will health care look like in twenty years?
Clinical commissioning groups mapped
Clinical Commissioning: Opening the Doors
Commissioning board's funding formula move was not 'political', says Dalton
Commissioning support units to collaborate on key intelligence services
Communications Is The Key Element in Curing Healthcare
Community budget schemes could net £22bn savings
Community Care - Care and Support Bill Reading List
Competition launched to support mental health sufferers and end of life care
Connecting for Health - ISCF Grants (incl telehealth)
connecting for Health Grants
Council conclusions on Healthy Ageing Across the Lifecycle
Council staff lack skills to commission public services, survey finds
Councils' spending power cut by 1.7% next year
Culture for innovation - NHS Institute for Innovation and Improvement
Cuts hit OAPs' emergency pull cords - Mirror Online
DCLG - 50 ways to save
Dementia linked to loneliness, study finds
Department announces pilot projects to improve severe mental illness services
Derek Feeley: Scotland “ why quality is the best response to the financial challenge
DH figures reveal massive outsourcing shift as non-NHS providers dominate AQP
Diabetes Complications
Digital Skills for Carers - Projects - Digital Birmingham
Digital Sociology: Critical Perspectives: Amazon.co.uk: Dr Kate Orton-Johnson, Dr Nick Prior: Books
Digital technologies - The King's Fund
Direct Payment Pilots fail to collect 8%
Do personal health budgets improve quality of life for patients?
Do we need a telehealth tsar?
Doctors offered £7,500 'bribe' to stop sending their patients with pneumonia or heart problems to hospital
Doctors use broken bones to help unmask dementia in elderly patients who may otherwise not be diagnosed
Dramatic variation in dementia diagnosis across UK - Alzheimer's Society
Editorial: Time for a full review of the needs of the elderly - Editorials - Voices - The Independent
E-Health Insider :: BT lands Cornwall outsourcing deal
E-Health Insider :: Calling all apps
E-Health Insider :: DH plans to become 'digital examplar'
E-Health Insider :: Digital Wales starts with Digital Powys
E-Health Insider :: Enter the CCG
E-Health Insider :: E-portal for youth mental health
E-Health Insider :: GP IT faces anxious start to 2013
E-Health Insider :: ITK fund winners announced
E-Health Insider :: NHS CB promises new quality data
E-Health Insider :: Paperless NHS means paperless referrals
E-Health Insider :: Redbook goes digital
E-Health Insider :: Seven for ˜13
E-Health Insider :: Telehealth reaches long arm of law
E-Health Insider :: Third of GP patients want online booking
E-Health Insider :: Why oh, why oh, wi-fi
Elderly have been 'betrayed' leading public health doctor Prof John Ashton has said - Telegraph
Elderly to be forced to pay £75,000 towards care home bills before getting help from the Government
Emergency Hospital Beds would be avoided with Better Social Care
Employing personal assistants
Eric Pickles' town hall cuts will end in skeleton services, warn councils
Everyone Counts: Planning for Patients 2013/14
Expert round up: flexible commissioning in public services
Face-to-face consultations by GPs 'no longer sustainable'
Falls and Fractures Alliance - National Osteoporosis Society
Families and neighbours must do more to stop the elderly enduring a 'dismal existence' warns Care Minister
Family doctors told to focus on dementia sufferers or lose funding
FAST - This month's e-bulletin
fifedirect - Get Telecare-aware for winter
First Clinical Commissioning Group outcomes data published - Health & Social Care Information Centre
First GP groups given green light to take control of NHS budgets
Free PbR Resources
Funding made available for dementia research projects
Further Cuts to Adult Social Care
Games technology produces world first support for stroke patients
General Practice Extraction Service Practice Newsletter
Getting value from COPD interventions
Good housing improves health and saves thousands in care costs - National Housing Federation
Government publishes final report on Winterbourne View Hospital
Government telehealth plans 'over ambitious' claim industry experts
Government to invest £8m in open data fund
Government to trial personal budgets for adoption support
GP contract changes may hit services, says doctors union
GP Patient Survey Results - National Reports and Data - The GP Patient Survey Results 2010
GPs follow ambulances on 999 calls to reduce admissions
GPs' patient satisfaction tests 'can act as flashing light', says Cameron
GPs should be subject to patient satisfaction tests, says David Cameron
GPs should not block personal budgets even if treatments have no evidence, says RCGP
GPs to begin implementation of telehealth drive under new DES
GPs to carry out health checks in dementia carers under proposed QOF menu for 2014/15
GPs told to prepare for 'Tesco-style' seven-day opening
GP-style adult social work practice pilots hampered by budget cuts
Grant allocations for adults' personal social services
Hannah Farrar: how and where will care be delivered in the future?
Harmoni out-of-hours GP service putting patients at risk, say doctors
Have your say on the draft Care and Support Bill - News from Parliament - UK Parliament
Health and Wellbeing Boards bulletin - December 2012
Health experts reject 'friends and family' test - Health News - Health & Families - The Independent
Health Management and Policy Alert: Adults' personal social services: specific revenue grant and capital grant allocations for 2013/14 & 2014/15
Health Management and Policy Alert: Commissioning guidance for specialist palliative care: helping to deliver commissioning objectives
Health Management and Policy Alert: Draft risk assessment framework: consultation document
Health Management and Policy Alert: Hospital Pathways programme: lessons learned
Health Management and Policy Alert: Reference costs guidance for 2012-13: a draft for NHS feedback
Health Management and Policy Alert: The business case for social work with adults: a discussion paper
Health Matters » Blog Archive » Is the 'family and friends' question really too hard for patients?
Health Matters » Blog Archive » Meeting the mandate and improving health literacy
Health Matters » Blog Archive » Some more examples of services aimed at improving NHS patient capacity to self-manage.
Health Matters » Blog Archive » The development of integrated services for patients may be being adversely affected by the passion that many feel for the forces that fragment NHS care.
Health Matters » Blog Archive » The NHS Confederation makes its case for a year of change in NHS hospitals
Health Matters » Blog Archive » The Nicholson challenge is now for 10 or 15 years. Will the NHS meet it?
Health Policy Summit 2013
Health Survey for England: the key data on obesity
Healthcare On Mobiles: Featured post- mHealth fighting malnutrition
Healthcare Technology Co-operatives
Healthcare, Technology & Government 2.0: 2012 ONC Annual Meeting
HealthInvestor - Article: Wiltshire Medical Services to acquire Telehealth Solutions
Healthwatch explained in 500 words
High blood pressure, smoking and alcohol are biggest health risks
Home telemedicine helps patient speak up - Main Section - Yorkshire Post
Hospital 'block contracts' impair efforts to find efficient ways to improve care
Hospital inspection results 'fail to reflect patients' assessments' - Health News - Health & Families - The Independent
Hospitals specialising in community healthcare are key to future of the NHS
Hospitals to offer more weekend operations under NHS plans
House of Commons - 2012 accountability hearing with the Care Quality Commission - Health Committee
How actors play a role in stroke rehabilitation
How can the NHS make more efficiency savings?
How can we prepare for an ageing population?
How health and wellbeing boards will work
How NICE can help Clinical Commissioning Groups deliver high quality care
How our hospital trust introduced a person-centred approach to dementia
How reablement can be good for care staff as well as service users - 12/18/2012 - Community Care
How social care commissioning skills are being improved - 12/17/2012 - Community Care
How to follow the public money in a privatised NHS
Implementing the LTC Model of Care across Kent and Medway
Implications of setting eligibility criteria for adult social care services in England at the moderate needs level - PSSRU
Improving health outcomes - The King's Fund (6 March 2013)
Innovation, Health and Wealth - one year on
Innovation: a lesson for the NHS from the developing world
Inside Housing: 'Working with NHS can save thousands'
Integrated planning is vital to improving neurological care
Is the perfect storm approaching for acute care?
Jeremy Hunt plans Ofsted-style ratings for NHS - Telegraph
Jeremy Hunt: attitudes towards dementia need to change
Just how good have we been at preventing emergency admissions?
King's Fund - Time to think differently
Knowing what to expect during your stay in hospital
Launch of new strategy demonstrates excellence in Dementia care
Learn from Tesco to work seven days a week, doctors told
Life expectancy around world shows dramatic rise, study finds
List of countries by incidence of Type 1 diabetes ages 0 to 14 - Diabetes UK
Local Government and the Regions Issue 21 - A lifetime opportunity - Public Service
Local government cuts: the 'Jaws of Doom' are ready to bite
Local Healthwatch the new health watchdog. Is it becoming a poodle
Loneliness 'can increase Alzheimer's risk' - Health News - Health & Families - The Independent
LSE Health and Social Care - LSE Health and Social Care - Home
Managers admit evidence to support continuation of QP indicators is limited
Martin McKee's blog: NHS privatisation - we are right to be afraid
Means test winter fuel cash for pensioners to fund care, says Lib Dem
Mike Biddle: What Do You Want for Your Future?
Mind over matter helps paralysed woman control robotic arm
More care cuts in store as council budgets face 1.7% fall next year
More than half of NHS trusts rationing treatments - Telegraph
New Commissioning Guidance Launched
New dementia training DVD launched for homecare workers
New guide launched for carers to help people with dementia in pain or distress
New JRF research programme to explore how housing can provide a buffer against poverty in the UK
New vision for district nursing published
News and events Implementing Local Diabetes Networks - a new report by NHS Diabetes and Diabetes UK - NHS Diabetes
NHS - Shared Decision Making
NHS ageism 'stopping elderly getting cancer treatment' - Telegraph
NHS being 'atomised' by expansion of private sector's role, say doctors
NHS Body offers principles for working with social care - BJHC
NHS Confed Wants to Invest More in Care
NHS contracts: help us search and analyse the data
NHS cuts may not be sustainable, says spending watchdog
NHS Direct - NHS Direct mobile app
NHS has cash reserves of £4bn, report shows
NHS looking for Online tools to help improve health, care and wellbeing
NHS Networks: QIPP Digital Technology and Vision
NHS privatisation fears? Grow up
NHS reforms will fail unless GPs get behind them
NHS Right Care
NHS service providers' financial positions are weak at best
NHS 'should operate seven days a week'
NHS TDA publishes Planning & Technical Guidance for 2013/14
NHS to pay 100 private health care firms to treat patients
Obese people could face benefit cuts
Obesity killing three times as many as malnutrition
Ofcom consulting on the communications services needs of disabled people (UK)
Old age 'begins at 59 years, two months and two weeks'
Old people are human too
Older people urged to master the Internet in light of benefit reforms
One in three have online medical record, many without knowledge - Telegraph
Patient care at risk as GPs are asked to cut services
Patient data in the NHS: live discussion roundup
Patients at home get hi-tech check
Paul Burstow: Four out of five pensioners should lose help with fuel bills to raise £1.5billion to fund elderly care
Payment by Results for acute and mental health services - road test of the 2013-14 package
People with diabetes 48% more likely to suffer heart attack, researchers find
Perceived benefits of joint commissioning lag behind reality, new study shows
Personal Health Budgets (RCGP)
Personal health budgets update - Winter 2012
Pew: Social Networking Most Popular In The UK, And Despite The Smartphone App Boom, Voice Calls Remain King
Pioneering Dementia research projects receive £22 million government boost
PM pledges to roll out friends and family test for GPs 'as soon as possible'
Preventative care for elderly under threat, survey suggests
Primary care IT services: Operating model published
Prince of Wales: time to restore compassion in healthcare - Telegraph
Private healthcare: the lessons from Sweden
Private NHS providers in line for corporation tax exemption
Providing an alternative pathway - National Housing Federation
Quality in the new health system ‐ Maintaining and improving quality from April 2013
Quality premium payments will not be used as GP 'bonus'
Ratings review: About the review
Report shows how NHS trusts are working to improve staff health
Resources need to be better targeted to help address Scotland's long-standing health inequalities
Re-thinking the location of care infographics
Roundup: 'digital by default' policy making
Ruth Carnall: the changing role of general practice
Scottish Government announces new grants available to national third sector organisations
Scottish prisons and police cells get telehealth - Public Service
Six steps to improve digital inclusion in 2013
Social care shortfall risks becoming a 'tax burden' on future generations
Social media in an NHS Trust -10 priorities for 2013
Society is forgetting its elderly
Society's problems risk overwhelming the NHS
Spread and Adoption - NHS Institute for Innovation and Improvement
Star ratings: Families need reliable information about care home performance
Steps set out for greater patient involvement and more choice
Summary of responses to the draft Care and Support Bill consultation published
Supply2Health website
Technology is a double-edged sword
Technology Strategy Board Innovation Vouchers
Telecare and Telehealth - Life Sciences
Telehealth should be part of our everyday lives, says Angela Single
Telemedicine & eHealth 2012 - 3 million and rising: Integrating care, mainstreaming technology - Telemedicine & eHealth Section - The Royal Society of Medicine
Telemedicine plans for Aberdeen patients
The building blocks for integrated care
The Care Quality Commission must reform its culture
The Chancellor's Autumn Statement: austerity could get worse for the NHS
The economic impact of care in the home services - A report commissioned by BRC
The end of the hospital as we know it?
The England cuts map: what's happening to each local authority and council?
The Future of the Independent Living Fund (ILF) - DWP
The health and social care ratings review
The NHS needs to be more open with the people it belongs to
The world has changed and so must the NHS - Telegraph
Thousands miss out on NHS health checks - Main Section - Yorkshire Post
Thousands of elderly needlessly in hospital - Telegraph
Transforming adult social care in Kent
Transforming primary care: let's start with the basics
Tunstall Healthcare Blog: Tunstall's Managing Director joins TSA Board
Two-thirds of English men overweight
UK - QOF Database
UK dials up "virtual doctors" in big telehealth push
UK has world's fifth-highest rate of children with type 1 diabetes
UK Home Care Provider, Saga at Home, Partners with GrandCare Systems to power home care services - GrandCare RSS - Dealer Web
UK needs its own Michelle Obama to tackle obesity, say doctors
Use digital tools to innovate
Use your pension to insure against long-term care costs, say ministers
User-driven commissioning: Building on the ˜lived experience' of disabled people “ the most under-used resource in social care - Disability Rights UK
Video: Auditing the prescribing of antipsychotic drugs for people with dementia
Views sought from nurses and midwives on ideas to improve patient care by reducing paperwork
Vulnerable residents to benefit from Telecare services
Warwickshire's dementia portal brings vital information together online
West Somerset council considers making most of its staff redundant
What Barnet's judicial review tells us about the future of outsourcing
What can the social care sector expect in 2013?
What does good integrated care mean to you?
What healthcare managers can expect in 2013
What to prioritise if you've only got limited digital resources: Lasa knowledgebase
When privatisation of GP practices goes wrong
Widening choices for older people with high support needs
b) Business intelligence and product development

To view information on business intelligence and product development that may be of interest, click on the link below:
$330,000 in Prizes for Three New Challenges - Health 2.0 Developer challenge
$400 million FCC fund to bolster rural telemedicine networks
10 Medical Robots That Could Change Healthcare
10 Mobile Health Apps From Uncle Sam -- InformationWeek
10 Reasons Why Medical Practitioners Should Start E-prescribing Now
10 Ways to Get More Out of Your Activity Tracker: Tips from BodyMedia
100 trends that will change healthcare in 2013
11 Ways to Engage Consumers in Patient Portals
115 Mind Blowing mHealth and Telehealth Statistics and Trends
12 Expert Health IT Predictions For 2013
12 health-focused apps to help you start 2013 the right way
13 must-have features for your next mobile app
13 Social Media Marketing Trends for 2013 (Infographic)
13 web apps you need to start 2013 off right
15 Predictions in Healthcare, Technology and Innovation for 2013
20 iPhone Fitness Apps to Get You in Shape this New Year (list)
20 Tech Trends That Will Define 2013
2012 - The Year In Healthcare Charts - Forbes
2012 digital predictions (part 1) Alex Butler
2012 Survey of U.S. Health Care Consumers: Five-Year Look Back
2012 Survey of U.S. Health Care Consumers: Five-Year Look Back
2013 CES Preview: High Tech Hopes for Seniors & Family Caregivers
2013 CES: Tom Paul of UnitedHealthcare - YouTube
2013 CES: Unveiled - Withings is Coming Up with New Ways to Track Your Health and Fittness - YouTube
2013: The Year of Digital Health - Forbes
2013: The Year of Patient Engagement Innovations
2013: The year of the mHealth user
2013's hot topic: The Internet of Things (and our new way of covering it)
25 Percent of Americans Trust Apps as Much as Doctors
3 tips to safeguard privacy when using medical apps
4 Gifts for Digital Health Geeks: Scientific American
4 top trends that will shape digital health
45 Mind Blowing Digital Health Statistics and Trends
5 Big Trends You'll See at CES 2013
5 health IT thoughts (and predictions) for 2013 - A Physician's Perspective: Meaningful Use of Health Technology
50M Phones and Tablets Activated and 1.76B App Downloads This Holiday
52 Things Healthcare Learned in 2012
6 rules for protecting health information on mobile devices - FierceHealthPayer
7 Predictions for Cloud Computing in 2013 That Make Perfect Sense - Forbes
A big thank you from Health eVillages
A blank cheque to the baby boomers » Spectator Blogs
A Brief History of Health Technology
A Closer Look at The Masimo iSpO2 Pulse Oximeter for iPhones/iPads (VIDEO)
A complete guide to web accessibility for developers
A great gadget for greedy guzzlers - Features - Gadgets & Tech - The Independent
A Hands-On Look at the AliveCor Heart Monitor (VIDEO)
A List Of The Best Annual Tech Startup Events In Europe In 2013
A map of medicine
A Physician's Overview of the Best Fitness Trackers and What's Next
A Role for Entrepreneurs: An Observation on Lowering Healthcare Costs via Technology Innovation
A Sensor-Filled Watch That Keeps Track Of Your Health
A small example of the real power of mobile Health
A systematic review of interventions to enhance access to best practice primary health care for chronic disease management, prevention and episodic care
AAL Catalogue of Projects
ACO readiness a longer road than expected - amednews.com
ACOs become settled in the health care landscape - amednews.com
ACOs, already surging, poised for even more growth - amednews.com
ActiveCare and Qualcomm Life Team Up on New Telehealth Endeavor
ADVANCE Perspective: Nurses : How Nurses Can Empower Patients Through Shared Notes
Aetna members now have access to telehealth consultations
Ageing better by design
Alere to pay as much as $22M for MedApps
allAfrica.com: Africa: Using Mobile Apps to Spur Social Change
allAfrica.com: Africa's Mobile Health Revolution (Page 1 of 3)
Almond+ Expands The Router's Domain, Adds Zigbee And Z-Wave Smart Home Control
AMC Health Awarded Silver Vendor Accreditation for Telemonitoring Services by Quintiles
American PCPs less satisfied with their work than international peers - - ModernMedicine
Americans living longer, with unhealthy lifestyles: report
Americans Under 50 Fare Poorly on Health Measures, New Report Says - NYTimes.com
An all-in-one social, telehealth solution to help seniors age in place attracts $5M and big name partners
Annual Report of mHealth Alliance
Apple Hits 40 Billion App Milestone
Apple-built wearable computers seen as long-term replacement for iPhone
Approaches to the Prevention and Management of Childhood Obesity: The Role of Social Networks and the Use of Social Media and Related Electronic Technologies
Approaching Illness as a Team at the Cleveland Clinic - NYTimes.com
Apps Lead the Way to the Next Innovation Hypercycle - Forbes
Are Kids Technology's New Early Adopters?
Are We Finally Seeing the Dawn of the Golden Age of Interoperability?
Are we headed toward the over-quantified self?
As Google Health Flatlines, Drchrono Picks Up The Slack With Onpatient, A Health Database With A Quantified Self Twist
AskSARA goes mobile
Assisted Living Facility: Right For Your Senior Loved One?
At the frontiers of the science of health risk “ five areas to watch ”
AT&T develops sensor to warn asthma patients of triggers
AT&T Sees Telehealth, Mobile App Growth as 2013 Health IT Trends - iHealthBeat
ATA Applauds Congressional Proposal to Increase Telemedicine Reimbursement, Fix Licensure for Federal Health Programs
ATA Launches Complimentary 'This Month in Telemedicine'� Videocast Series
ATA's Saunders: Physicians need to adopt - and adapt to - telemedicine
Athenahealth To Buy Epocrates - Quick Facts
Athenahealth to pay $293M for mobile health firm Epocrates
Australian Innovation System Report - Opportunities In Australia's Ageing Population
BBC News - CES 2013: Health and safety technology booms
BBC News - Five things to look out for in 2013
BBC News - Future tech: Smart fabrics and other forecasts
BBC News - New 'leap' in computer interaction?
BBC News - Pebble smartwatch set to ship to project backers
Bedside App - for hospitals
Being Among The Top Ten Internet-Smart Doctors in the World! « ScienceRoll
Best Care at Lower Cost: The Path to Continuously Learning Health Care in America - Institute of Medicine
Better Education=Healthier Lives - Robert Wood Johnson Foundation
Beyond gadgets, telemedicine is about saving lives - San Francisco Technology
Beyond Likes� and Hashtags�: Achieving Real Patient Engagement through Social Media
Big Data Is Great, but Don't Forget Intuition - NYTimes.com
Big data made real: Technologies to help improve your life - The Next Web
Big Idea 2013: Patients as A New Research Institute
Bill Aims To Boost Telehealth in Government Insurance Plans - iHealthBeat
Bill Would Help FDA Assess Mobile Health Technology
BJC HealthCare Deploys Connance Technology for Outsourced Collection Processes and Presumptive Charity
Blood Pressure Diary app keeps track of your BP
Body request: give me back my fitness data
Bringing digital innovation and humanity together - Medical Marketing and Media
British Professional Medicine: RIP 2013
Bruce MacVarish Notes: "Strong Ties" and the Design of Social Communication Apps
Buddy app - digital tool to support therapy services
Business Models of Digital Health Technologies: Implications for ROI
Business Should Focus on Sociality, Not Social "Media" - Umair Haque - Harvard Business Review
BYOD, Telehealth, SaaS to Drive Health Care IT in 2013
Call for interest to join new European project for developing ICT competences of care workers
Can different approaches to risk be overcome when integrating personal budgets?
Can Patient-Centered Care Reduce Hospital Readmissions? (HealthBlawg)
Can we learn from other countries? - Digital Technology in Later Life
Care Homes & Nursing Homes UK - Residential Care Home comparison tool
Care Management in the Digital Age: The Advantages of Real-Time Patient Data in the Home
Caresimple website
CathSource app on iPad is an essential cardiac catheterization resource
CCHIT to Develop IT Framework for ACOs
Certifying mobile health apps: Just what the doctor ordered
CES 2013, GPS for the Soul and the Digital Health Revolution
CES 2013: computer motion firm takes giant leap into the future
CES 2013: connected fork 'helps you lose weight' - Telegraph
CES 2013: ever-wider TV screens, bendy smartphones and the i-potty
CES 2013: Some of the most innovative technology showcased in Las Vegas
CES 2013: the health and fitness gadgets coming your way
CES 2013: The Year of The Quantified Self? - Forbes
CES 2013: Wearable Health and Fitness Tracker Roundup - Mac Rumors
CES keynote: Young people today are 'born mobile' - CNN.com
CES telehealth panel: The tide is (slowly) turning
Chris Ham: introduction to the Health and Social Care Act and integration
Chronic Disease and Social Networks
Citizen-Centered Services - IBM Human Services
Classic: Apps - The Top 100 Websites of 2012
Clayton Christensen, On The Entrepreneurial Innovations Our Economy Needs - Forbes
Clear goals, protocols required for effective telemonitoring - FierceHealthIT
Cleveland Clinic CEO: Four ingredients in our 'secret sauce' - The Advisory Board Daily Briefing
ClickClinica, the app that maps disease outbreaks
CMS Telemedicine Reimbusement Codes for Calendar Year 2013 « Center for Telehealth and e-Health Law
CMS to launch 'medical neighborhood' pilot this month
Co-Creating Health - A Patient Centered Design Voice
Co-Creation: The Real Social-Media Revolution - Francis Gouillart - Harvard Business Review
Co-existence -- not connection -- at the 2012 mHealth Summit Bazaar
Collaborating for Mobile Health Innovation
Column: The doctor will see you now ” on the Internet
Communities Dominate Brands: Latest Mobile Numbers for End of Year 2012 - This is getting humongous..
Competition Regulations issued under Section 75 of the Health and Social Care Act (2012) will lock CCGs into arranging all purchasing through competitive markets
Complete List of 200+ QS Tools
Computers are meaningless in health care without computable data
Confronting Costs: Stabilizing U.S. Health Spending While Moving Toward a High Performance Health Care System - The Commonwealth Fund
Connecting with People Website
Coordinated care can address disabled adults' high rates of emergency department use
Cost-conscious health consumers are adopting personal health IT - The Doctor Weighs In
Creating change: Innovation health and wealth one year on
Creative destruction - Eric Topol advocates a digital revolution in medicine.
Creative Strategy - A guide for Innovation
CROSSROADS: 12 predictions for local government digital comms in 2013 « The Dan Slee Blog
Crowdsourcing Virtual Clinical Trials
D.C. Homeless People Use Cellphones, Blogs and E-Mail to Stay on Top of Things
Dammit, I'm a doctor, not an iPhone! - NYPOST.com
Deaftel Wireless - The Accidental Phone Service for the Deaf and Hard of Hearing - PR.com
December 2012 Year-end Wrap and 2013 Trends to Watch
Decision Support for Hospital Bed Management Using Adaptable Individual Length of Stay Estimations and Shared Resources
Denmark Adopts National Telemedicine Action Plan
Depression Often Comes With Dementia, But Not Likely to Cause It
Design4Health website
design4health.org.uk
Developing Diagnostic Algorithms from Medical Data - Video
Device enables elderly to signal alert by using fall sensor and GPS
DEVICE HELPS CHILDREN WITH DISABILITIES ACCESS TABLETS
Device-aware content, integrated video, and the Internet of things
Devices to Monitor Physical Activity and Food Intake - NYTimes.com
Diabetes and the Quantified Self
Diabetes Nurse Specialist Prescribing
Diabetes patients face 65% higher risk of heart failure
Digital Agenda for Europe - European Commission
Digital consultation 'helps patients'
Digital Experience: The New Heart Of Customer Engagement
Digital Government to secure Britain in the global race
Digital Health “ WEF Reports “ Global Agenda Council 2012
Digital Health Companies Must Make Themselves Indispensable To Established Stakeholders - Forbes
Digital Health Companies Raised $1.4 Billion in 2012: Interview with Rock Health CEO Halle Tecco
Digital health for kids, seniors and workout buffs - CNN.com
Digital health is hot at CES
Digital health market soars as consumers take control of their bodies
Digital technology use among disadvantaged Australians: implications for equitable consumer participation in digitally-mediated communication and information exchange with health services
Digitizing the doctor's office: 7 ways technology will shape healthcare in 2013 ” Tech News and Analysis
Disease Management Care Blog: Additional Ingredients for ACO Success: Communication Training, Support Tools and Culture
Disruptive innovation in health care - YouTube
Disruptive Technologies Will Transform Healthcare Delivery
Disruptive Trends to Watch in 2013 - Scott Anthony - Harvard Business Review
Do You Have a Personal Health Record for Documenting Your Medical Information? - Data Points - iHealthBeat
Doc Shortage May Be Smaller Than Projected
Doctor heads to social media to find patients - Digital Medicine
Doctors lament rise of private patient advocates
Does Performance-Based Remuneration for Individual Health Care Practitioners Affect Patient Care?: A Systematic Review
DoorBot Wi-Fi doorbell camera lets you see visitors on your smartphone
Download My Data: HL7 Releases Tool to Allow Patients to View Their Personal Health Information
Dr. Oz On The Future Of Medicine - Business Insider
Drivers With Hands Full Get a Backup - The Car - NYTimes.com
Easy to use Telehealth, Vitals Monitoring and Fall Detection for Seniors, Families and Caregivers
EC launches public beta version of open data portal - Telecompaper
EchoSource app is a useful introduction to echocardiography
EFORTT: Ethical Frameworks for Telecare technologies for older people at home
eHealth Action Plan 2012 - 2020: Frequently Asked Questions
eHealth Action Plan: Digital tools at the patients' service
E-Health Insider :: EMIS Web integrates diabetes tool
E-Health Insider :: IMS Maxims launches dementia software
eHealth Week 2013 (13 - 15 May 2013, Dublin, Ireland)
eHealthNews - Opinion Article: The UK's Opportunity to Take a Lead
eHealthSpace videos
eHealthspace website
Electronic Health Records Infographic
Electronic Health Records Infographic from ONC
Email reminders encourage end-of-life talks
Email Template - Clinical Connections
Embrace Your Dangerous Genome
E-Mental Health - Harnessing the Power of Digital for Better Mental Health - 18 March 2013
Eric Schmidt uses mHealth examples to remind us why mobile is so fundamental to human existence¦ « mHealth Insight: the blog of 3G Doctor
Eric Topol's tech tools: what it would take for this doc to use
EU Cardiac Project
EUROPA - PRESS RELEASES - Press Release - Better use of health data will transform the healthcare landscape, says expert report
EUROPA - PRESS RELEASES - Press Release - eHealth action plan 2012-2020: Frequently Asked Questions
EUROPA - PRESS RELEASES - Press Release - Putting patients in the driving seat: A digital future for healthcare
EUROPA - PRESS RELEASES - Press Release - Speech - Driving digital growth
Europe wants to smash ˜barriers' to digital health
European Institute of Innovation and Technology “ The EIT to set up new KICs!
Evaluating the feasibility and impact of interactive telephone technology and incentives when combined with a behavioral intervention for weight loss: a pilot study
Exclusive: Labour says GP contract changes risk destabilising primary care
Experts Discuss Similarities, Differences Between U.S., India Health Systems - December 14, 2012 -Features - News at HSPH - Harvard School of Public Health
FaceTime Video Conferencing Improves Patient Care During Transit
Family Caregiver Technology Planning for Aging in Place Loved Ones
FAST - Forthcoming Events
FCC Chairman: A Telemedicine Convert?
FDA cleared, app-enabled toothbrush now on sale
FDA clears InTouch's tablet-controlled, self-driving telemedicine robot
Federal Telemedicine News: Telehealth Trends for 2013
Feds announce funding for 6 new telehealth resource centers
Finally, A Tiny Wearable Activity Tracker That Supports Android And Takes Your Pulse
First output from direct payment projects published
Fit To Drive app helps clinicians understand driving implications of certain medical conditions
Fitbit unveils Flex: a wrist-worn activity, sleep tracker
Fitbug Launches New Suite of Health Trackers
Five Big Developments for Digital Health in 2013
Five innovations that will define tech in 2013, including an FDA battle over digital health
For mHealth success in developing nations, don't overwhelm your audience
Four Innovation Trends to Watch in 2013 - Michael Schrage - Harvard Business Review
Four ways that tech innovations for older adults get to market
Four Ways to Reinvent Service Delivery - Harvard Business Review
Fueled by holidays, record 362M mobile devices expected to ship in Q4 ” Mobile Technology News
Full Health Medical on Vimeo
Future Of Technology-Enabled Healthcare In India - Digital Medicine
FutureMed
Gadget, apps aim to boost health, fitness
Game-changers in health and medicine, circa 2012
Gamification of Healthcare
Genetic Testing for Health, Disease & Ancestry; DNA Test - 23andMe
GeriTech: Technology, Innovation, Disparities, and the Elderly
GE's Infant Warmers To Integrate Covidien's Pulse Oximetry Technology
Get better! Your pharmacy's profits depend on it.
Get Your Mood On: Part 1
Global and regional mortality from 235 causes of death for 20 age groups in 1990 and 2010: a systematic analysis for the Global Burden of Disease Study 2010 : The Lancet
Global List of Health Innovation + Healthcare & Life Sciences Investor Conferences
Global Trends 2030: Alternative Worlds
Going Purple: CBITs Process for Building eHealth and mHealth Interventions by Mark Begale on Prezi
Google adds activity tracking to Android app
Government Invests £120 Million to Boost Health Research
Govt unveils Smarter Philippines� programme
GP to patient video consults part of the mix: Skype2doctor
GPC warns over 'unworkable' 2013/14 QOF changes
GrandCare Systems
GrandCare Systems Wins 2012 Frost & Sullivan Best Practices Award
Great Ormond Street Hospital - Patients Know Best
GSMA launches global initiative targeting mHealth and diabetes
GSMA mHealth Tracker
Halfpenny Technologies integrates clinical decision support platform to enable Health Plans to improve chronic care
Head of the NHS Confederation calls for a new deal with the public on the NHS and urges people not to fear change
Health apps may help you to keep fit but experts warn against them
Health budgets 'delayed until next year'
Health Care and Pursuit of Profit Make a Poor Mix - NYTimes.com
Health care and social media benefits: Improving patient engagement in 2013
Health care data analytics technologies: Big 2013 boost from ACOs
Health Care Predictions For A New Year - Kaiser Health News
Health information exchange is the foundation of care coordination
Health Innovations For Everybody: Video
Health IT for You - Giving You Access to Your Medical Records
Health News - Monday blues explain why patients miss hospital and GP appointments
Health Online 2013
Health Online 2013: survey data as vital sign
Health Spending - The Commonwealth Fund
Health Technology Hazards: ECRI's Top 10 for 2013 « Off the Charts
Health Workers in Cordillera Trained on DOH Telemedicine Project
Health-and-Fitness Tech Grows at CES, but Challenges Lie Ahead
Healthcare Intelligence Network- Free Email Newsletters
Healthcare Providers Learn IT's Value In Patient Care
Healthcare Quality Improvement Partnership (HQIP)
Healthcare Reform to Boost Growth in Telehealth Market by 55 Percent in 2013
Healthcare Social Media Review No. 20 - Triple Aim Edition
Healthcare warming to mobile devices, but barriers remain
Healthcare's Age of Agility Will Shuffle Market Leadership
Healthcare's Data Conundrum Infographic
HealthSounds's channel - YouTube
HealthSpot Launches Telehealth Station at CES
HealthTap
HealthTechZone - Healthcare Technology
Healthy Aging Programs: Secrets to Success
HEE :: SBRI 2013
Helping Patients Do the Work: Minimally Disruptive Medicine Tries to Right-size Health Care
Here are the cool technologies we want to use in 2013
Here's our Cabinet Office paper on randomised trials of government policies. Read it. “ Bad Science
HHC's Diabetes Telehealth Program Helps Patients
HHS announces 106 new ACOs, including three affiliated with Walgreens
HHS launches 5-step mobile device security campaign
HHS launches 5-step mobile device security campaign
High Quality, Low Cost HealthCare Video Interview Series: Dr. Stephen Schimpff Talks Chronic Disease
Highlights in Social Media 2012 [Infographic]
High-Tech Aging: Improving Lives Today Trailer - YouTube
HIMSS Survey: Future Belongs To Mobile Technology - Healthcare -
HIPAA Compliant Texting: Overview and Conversation with Co-founder Rahul Shah, MD
HL7 launches Blue Button CCD tool
Home - Our Health - South East
Home monitoring systems to grow at 26.9% CAGR to 2017 - Telecompaper
Home Sweet Home: free seminar (31 Jan 2013)
Hospital Alarms Fail to Prevent Injury, Study Finds - NYTimes.com
Hospitals Fear They'll Bear Brunt of Medicare Cuts - NYTimes.com
Hospitals going paperless to boost efficiency
Housing crisis is destroying family life and communities, says thinktank
How ACOs can leverage data to reduce readmissions, reap shared savings
How blind people use Instagram
How can the Health and Wellbeing Board in Leeds use Digital and Social Media?
How Do Health Care Organizations Protect Patient Data on Clinicians' Mobile Devices? - Data Points - iHealthBeat
How Elderly Consumers Negotiate Their Identities
How health entrepreneurs and execs can take advantage of the mass of techies at CES
How in the World Will We Care for All the Elderly? - NYTimes.com
How Long Does it Take to Build an App?
How Many U.S. Adults Used Mobile Phones and Tablet Computers for Health-Related Activities? - Data Points - iHealthBeat
How mHealth Will Transform the Health of Billions
How must we change care systems to meet the needs of the future patient?
How NHS Doncaster CCG makes decisions and integrates practices
How one health system is using telemedicine in ICUs to combat staff shortage trend
How social media can help you do your job in #ukhousing
How Social Media, Mobile Are Playing a Bigger Part in Healthcare
How Taiwan is bridging the digital divide
How technology is building a new old age - ITV News
How TeleMedicine Can Help Heal Haiti
How To Calculate Lifetime Value [Infographic]
How to download premium Micromedex medical apps for free on your iPhone
How Women Are Leading the Digital Health Startup Revolution
How would I know? What can I do?
How You're Shaping the Future Through 'Big Data'
HSJ Innovation Through Technology Supplement - Dec 2012
Hughes wins its first satellite-based telemedicine deal
Hunt admits 'huge' challenge for NHS as peers doubt impact of reforms
iHealth adds smartphone-enabled glucometer, pulse ox
iHealth introduces smart glucose meter - Health
iHealth smartphone-enabled devices to integrate with EHR
iMA Journal Club: Study on using mobile technology to supplement weight loss
Implementation factors and their effect on e-Health service adoption in rural communities: a systematic literature review
Improved interoperability needed to fulfill health IT's promise - FierceHealthIT
Improving Patient Outcomes Through mHealth: A Review Of The 2012 mHealth Summit
In pictures: 12 ways the iPad Is changing healthcare - Slideshow - ARN
In the future you'll be checking all your vital signs as you now check your email
Increased device adoption will make 2013 a banner year for mHealth - FierceMobileHealthcare
Infographic - Institute of Medicine
Infographic From The ONC About EHR
Infographic: 10 Myths of Healthcare Reform
Infographic: 300 million asthma sufferers in the world
INFOGRAPHIC: A Tweet a Day Keeps the Doctors Away: Patients and Healthcare Providers Using Social Media
Infographic: ACO Activity Assessment Tracks Launch of Accountable Care Organizations « Healthcare Intelligence Network
Infographic: Google’s Flu Map Might Predict The Next Big Epidemic
Infographic: How Are Consumers Using Social Media for Health?
Infographic: How do patients learn in the digital age?
Infographic: Medical Home Paves Way for Patient Satisfaction « Healthcare Intelligence Network
Infographic: The future of health care is mobile
Infographic: Where Is the Next Generation of Innovators?
Initial Read from 2013 CES: Hope Grows Brighter for Seniors & Family Caregivers
Innovate 2012 (11-13 March 2013)
innovating for Sustainability
Innovation Requires Courage and Intelligence, But Not Permission
Innovation with Information Technologies in Healthcare (Health Informatics): Lyle Berkowitz, Chris McCarthy
Integrated Care New Zealand - Literature Review
International Journal of Telerehabilitation
International Longevity Centre - UK
Internet For Doctors: Basics
Internet Is First Stop for Many Ill People, Study Finds
Interventions for preventing falls in older people in care facilities and hospitals
InTouch Health Receives FDA Clearance for the RP-VITA„¢ Remote Presence Robot
Inventory of mHealth Projects by mHealth Working Group
Invest in engagement : Case Studies
Invitation to try out tele-wound-care based on patient-taken pictures
iPhone Apps for Medical School - YouTube
iPhone Impacting How Patients Get Medical Info
iPod Touch being used during surgery to improve accuracy
Is fitness the new app ecosystem? Nike launches startup accelerator
Is it time for a 'revolution' in the way we age? - Channel 4 News
Is Smartphone Use Encouraging Mobile Health Adoption?
Is social media dodgy evidence or the future? - Nesta
Is Your Doctor's iPad Good For Your Health?
It is estimated that only "10% to 35% of medical care is based on RCTs". On what information is this based?
Jennifer's Story: A Telemedicine Tale on Vimeo
Joi Ito's Trends to Watch in 2013
Julia Manning: Politicians must start being honest about the NHS and social care. Neither are fit for purpose.
Kaiser Permanente's eCare for Moods Racks up Another Win
Kate makes a shared decision - YouTube
Kentucky REC director: 'It's not the technology, it's the people' - FierceEMR
Key Trends in the Future of Medicine: E-Patients, Communication and Technology
Know and show what you got - TwentyFeet - Social Media Monitoring & Ego tracking
Leading via digital communications – will the NHS CB Patients and Information directorate do it?
Leicestershire County Council Invests in Countywide Telecare Service from Tunstall
LifeBot 5 Is A Portable Telemedicine Gadget
Living the quantified self: the realities of self-tracking for health
Living the Quantified-Self Way: Like a Weirder, Hive-Mindier Weight Watchers
Local CCG quality premium targets worth £11,250 for practices
Login Page - Big White Wall - The support network for emotional health
Loneliness and Isolation - Evidence Review (Age UK)
Lonely festive period in store for elderly
Looking ahead to 2013 - Government Computing Network
Losing Weight Using social media
Lumoback maker raises $5M in first round
Magid: New gadgets for health and fitness
Major insurers embrace mobile health technology
Making Smarter Cities By Making Smarter Systems
Map of Falls and Fracture Prevention ” ProFaNE Community Online
Martha Leclerc Discusses the Challenges of Forming Accountable Care Organizations as a Provider - YouTube
Masimo Launches iSpO2 - Commercially Available Pulse Oximeter for iPhone, iPad & iPod touch
Masimo offers iPhone-enabled pulse ox to climbers, pilots
Masimo's iSpO2 Lets Your iPhone Take Your Pulse
Mayo Clinic - Mayo Clinic Launches Pregnancy App for Windows 8
Measuring Progress Toward Accountable Care - The Commonwealth Fund
Measuring the ROI of Digital Health Technologies
Media studies, mobile augmented reality, and interaction design
MediaPost Publications The Doctor Will See You Now
Medical Calculators - Apps that will require FDA regulation
Medical Device Innovation. What's The Point?
Medical journal uses crowdsourcing model - SFGate
Medical practices wary of insurer efforts on new payment programs
Medical Quack: Telepresence RP-VITA Robot Receives FDA Approval And Can Be Used in Emergency Situations
Medical Quack: Wrist Sensors That Can Tell You How Stressed Out You Are“Neumitra Device Start Up at MIT
Medicare Is Slow to Connect With Telehealth
Medicare to Cover More Home Care - WSJ.com
Medicine: the appliance of science
Memo Touch website
MEMO was created to help adolescents to live positively with mobile phones
Metal oxide based breath nanosensors for diagnosis of diabetes
mHealth Alliance Members
mHealth and Diabetes: A Patient's Story - Robert Wood Johnson Foundation
mHealth features on Channel 4's Gadget Man show starring Stephen Fry « mHealth Insight: the blog of 3G Doctor
mHealth Growth Still Limited by Privacy Concerns
mHealth in an mWorld
mHealth in the Future - Key Trends (Infographic)
mHealth is growing in popularity but it shouldn't replace the doctor
mHealth May Produce $305B in Productivity Savings by 2021
mHealth Regulations May Become Clearer in 2013
mHealth Summit « mHealth Insight: the blog of 3G Doctor
MHealth Summit 2012: Technology replaces doctors for some tasks
mHealth use will continue widespread proliferation
Mhealth will be defined by regulatory issues in 2013 - QR Code Press
mHealth Working Group
mHealth/telehealth investors and entrepreneurs: the generational divide
Microsoft Lync tries to improve patient care and clinical workflow
MIO Alpha watch goes on sale for $199, touts high-grade heart monitoring on the run
Mobile Apps can Enhance Patient Compliance and Adherence
Mobile apps for prevention, care of HIV need improvement - FierceMobileHealthcare
Mobile diabetes monitoring has low take-up in Japan
Mobile ecosystems and the growing impotence of choice - The Next Web
Mobile Health Around the Globe - mHealth Fighting Malnutrition in India
Mobile Health Around the Globe: India - Using eCompliance to Control Tuberculosis
Mobile Health Around the Globe: MediSafe Helps Prevent Drug Emergencies
Mobile Health Care In Focus At 2013 CES
Mobile Health Care: Benefits for both Patients and Doctors
Mobile health in 2013: from the gym to the doctor's office
Mobile Health Market (MHealth) - Enhancing Healthcare And Improving Clinical Outcomes
Mobile health technology adoption depends on insurers
Mobile World Congress (27 Feb - 1 March - Barcelona)
Mobility in Healthcare: Perfect Storm of Needs and Solutions
MORE DOCTORS, HOSPITALS PARTNER TO COORDINATE CARE FOR PEOPLE WITH MEDICARE
More Health Plans, Employers Begin To Pay for Telehealth Services
More on the fork that monitors how you eat
Mostashari praises iBlueButton
My Community My Choice website
Myth and Reality of Doctors Getting Overwhelmed by Emails - Forbes
National eHealth Collaborative
National mHealth service launched in Bangladesh for expecting and new mothers - FierceMobileHealthcare
Neelie Kroes blog - It's time healthcare embraced the digital revolution - European Commission
Neil Jordan: Is Technology Making Us Fat?
New apps bring stroke guideline to palm of your hand
New data tools allow housing staff to understand social trends
New England Telehealth Consortium signs deal with Hughes for broadband signals - NashuaTelegraph.com
New Healthcare Analytics Features for Social Media
New Healthcare Technology to Save the United States $700 Billion
New tech and government regs: A glaring divide - Tony Romm - POLITICO.com
New technologies to enhance nursing practice
New Year, new in-tray: what are the issues which will dominate health in 2013?
News and Events
Newsletter vrs Podcast, Who Wins? Remember, a paper newsletter can also keep you warm.
Next Step in Patient Portals: Secure Messaging and Administrative Functions
NHS and Social Care - Improving Public Services (Cabinet office)
NHS Choices « mHealth Insight: the blog of 3G Doctor
NHS Clinical Commissioners ” The independent collective voice of clinical commissioners
NHS experience with the EQ-5D as an Outcome Measure
NHS Hack Day (software development day)
NHS in your area
NHS organisations, patient groups and medical colleges join forces to help deliver the right care in the right place
NHS Outcomes Framework 2013/14 mind map
NHS QUEST
NHS Support Federation -
NHS underspends: whose money is it anyway?
NHS: spending watchdog questions claims of £5.8bn savings
NICE reveals plans for dementia QOF expansion
NIH's Collins says mHealth needs evidence, not anecdotes
Nintendo Wii: Playing on games console could help children who struggle to co-ordinate their movements
NSW Falls Prevention Network
Nursing, Society and Older People
O2 Health appoints new managing director - Telefonica Digital Hub
O2's head of 4G strategy departs to lead mHealth team
Ofcom - UK a nation of hi-tech TV lovers
Older Adults Resources & Publications
Older people become what they think
Older People Become What They Think, Study Shows - NYTimes.com
Olivier Dumon: How the Internet Changed Science Research and Academic Publishing, Creating the New Research Economy
Omada Health Takes the Diabetes Prevention Program Digital
On Social Marketing and Social Change: The 10 Best mHealth Papers of 2012
One in four physicians uses social media daily
One-fourth of Americans trust mHealth apps as much as their doctors - FierceMobileHealthcare
One-third of U.S. consumers plan to buy a new fitness tech in 2013, but most buyers are already healthy
Online communities: organisations become more open and collaborative
Online patient portals: Unveiling the doctor's note - amednews.com
Open data and health care: Beggar thy neighbour
Open311 - What is it, and why is it good news for both governments and citizens?
Orange Healthcare - telehealth
Our robotic revolution is only just beginning to gather steam
Our top five: Social media for dissemination
Outputs at NIHR Horizon Scanning Centre
Overweight people 'live longer' study claims - Health News - NHS Choices
Pairing checklists with teamwork improves patient outcomes
PalmPEDi app aids physicians in managing pediatric emergencies
Parkinson's 'written off as minor ailment' - Telegraph
Past Programmes “ eHealth & Telemed 2012
Patient Data: Ownership, Security and Privacy - Health 2.0 London (London, England) - Meetup
Patient portal adoption
Patient Portals - From Doctor to Patient
Patient Protection and Affordable Care Plan: Before and After
Patient satisfaction versus quality of care, round two Respectful Insolence
Patient survival rates for individual surgeons will be published from 2013
Patients online drill deep for information on doctors, procedures - amednews.com
Patients want more control of care, but few use PHRs
PC shipments drop by about 6% as consumers opt for tablets
PCT closes APMS loophole to stop firms 'trading primary care'
Perceptions of Electronic Health Records and Their Effect on the Quality of Care: Results from a Survey of Patients in Four States
Personal Communication Passports - Learning materials in accessible, alternative formats.
Person-Centered HealthCare: Can Patient-Centered Care Reduce Hospital Readmissions?
Person-Centered HealthCare: Leading the Way Toward Patient Engagement Through Health IT
Person-Centered HealthCare; BeClose Home Monitoring System Helps Keep Track of the Elderly
Person-Centered HealthCare; Short Review of Self-Monitoring System - The Doctor Weighs In
Perspicacity: My (informal) social media policy
Philips Survey Reveals One in 10 Americans Believe Online Health Information Saved Their Life
Philosys Gmate SMART Glucose Meter for Smartphones
Phone therapy works for mild to moderate disorders, study suggests
Physicians tell how much time tablets save them
Pioneering GP scheme cuts hospital treatment numbers
Pioneering Idea: Your Patient's Community Health Needs Assessment on the Desktop - Robert Wood Johnson Foundation
PokitDok's Mobile Health App Lets Users Set The Price For Medical Treatments
Poll: Patients say they're more honest via digital channels
Popular Smartphone Apps For Doctors: Review Article
Positive Technology - Winner of the UN-based World Summit Award Mobile 2012 - YouTube
Power and dumb machines are the biggest challenges for big data
Preparing Your Mental State for Self-Tracking (Get Your Mood On: Part 3)
Private healthcare companies could avoid paying corporation tax
Profit driven health sector reforms – experiences from Sweden
Project aims to get 80% of hypertension patients under control
Project tests effectiveness of mobile phones to boost immunization rates
Projects get people talking about end-of-life care
Pros and Cons of the Top 6 Social Media Channels (Infographic)
Providers, Patients Using Social Media To Discuss Health Care Topics - iHealthBeat
Providing exercise info to your doctor
Public services sell-off 'no impact' on efficiency - The Local
Putting Patients in the Driving Seat: A Digital Future for Healthcare
Putting Twitter to Use Among Oncologists: Shared Note-Taking at National Meetings and Other Stuff
Q&A: Harry Greenspun, MD, Deloitte's senior advisor for healthcare transformation and technology
Q&A: Roy Schoenberg on telehealth
Quantified Self and the Internet of Things: Everyone is collecting your data, so why shouldn't you? - The Next Web
Quantified Self at CES: Digital Pedometers Add Wireless Heart Rate Tracking and More
RCGP: Personal Health Budgets will help People with Long Term Health Problems
Re: Cameron launches challenge to end national crisis� of poor dementia care
Real touch� screens and tasteful computers: IBM predicts the future
Reflections from the 2012 mHealth Summit for Smarter Public Health
Regulatory issues will continue to dominate mHealth in 2013, attorneys say
Report on services for elderly calls for less reliance on residential care - Wales News - News - WalesOnline
Report to Congress: Aging Services Technology Study
Report: Health IT Could Help Reduce Federal Health Care Spending
Report: mHealth to Save the Health Industry $305 Billion
Research Activities, December 2012: Patient Safety and Quality: Delaying the control of blood pressure among middle-aged adults with diabetes lowers quality of life
Research looking into whether Social Media (SoMe) can be a preventative method for infectious diseases
Research on healthcare costs, quality inconclusive
Research shows carers' breaks on the brink
Researcher Working on Wearable Computers For Health Monitoring
Retail clinics gain in popularity
Review of burn management app created by Johns Hopkins Physician, inspired by mass casualty event
Review of International and New Zealand Literature Relating to Rural Models of Care, Workforce Requirements and Opportunities for the Use of New Technologies
Rex Healthcare develops mobile app to personalize cancer treatment
Ring, Buzz, Flash: It Must Be Time to Take Your Medicine - WSJ.com
Robots are taking your job and mine: deal with it
Robots Will Take Our Jobs
Rock Tease: Investors Flirt With Digital Health But Avoid Serious Commitment - Forbes
Roundup: Predictions for digital health in 2013
RP-VITA Robot
Salivary Glucose Detector Offers Novel Noninvasive Diabetes Management
Scientific Statement Examines Role Of Social Media In Fighting Childhood Obesity - Forbes
Screening for Diabetes is Essentially Worthless
Search catalogue - Health & Social Care Information Centre
Self diagnosing devices becoming reality, can patients be trusted to use them
Self-Tracking Health Devices: Forum
Sensor net to help monitor homebound seniors
Services must evolve and revolve around the changing needs of patients; community services are the key, says Rob Webster « NHS Voices
Sick of doctors' waiting rooms? Try Facetalk.
Sight and Sound: Health care providers examine using iPads to improve patient care
Singing a New Tune: Redefining Innovation in the Medical Device World - The Doctor Weighs In
Singly Launches App Fabric� Platform For Developers To Speed Up Integrations With Dozens Of Services
Six Tech Resolutions for 2013
Skype for Surgery: Videoconferencing System Bridges the Best Minds in Medicine « SCIENCE LIFE
Skype2doctor website
'Smart steth' listens in on kidney stones (UK)
Smartheart - personal mobile 12-lead ECG device
Smartphone app brings physiology lab into patient's home
Smartphone App Can Keep You Away From STDs : Science/Tech : Medical Daily
Smartphone use: Good for healthcare
Smartphones Can Now Run Consumers' Lives - NYTimes.com
Smartphones, Silly Users
Social Business in Health
Social media 'command center' showcases CES chatter
Social media has potential as a weight-management tool for youth - FierceHealthIT
Social Media, mHealth and Medicine: 2012 in Review and Hopes for the Future
SOCS - Simplified Online Communication System - 3 Pivotal Technology Trends for 2013
Some trust mobile health tools, doctors equally
Sports and wellness drive mobile health device shipments past 30 million in 2012
Spotlight on OHE: Measurement and Valuation of Health Using PROMs
Spreading the 'collaboration contagion' will cure 'silo syndrome', says Jo Webber « NHS Voices
State-by-state telemedicine licensure
Statistics define the Healthcare Problem and Market Opportunity
Stroke victims recover use of weakened limbs by exercising unaffected limbs, research finds
Study: A 3 Second Interruption Doubles Your Odds of Messing Up - Lindsay Abrams - The Atlantic
Study: Medical Homes Reduce Cost for Complex Patients
Study: Telemonitoring needs establishment of goals to improve care
Surf report: Best gadgets of 2012 - home automation and more
Surveillance Swoops Into Health Care - AARP
Survey: 84% say mHealth tablets make multi-tasking easy
Taking a deeper look at top healthcare IT trends and predictions for 2013 - HealthBlog - Site Home - MSDN Blogs
Teaching People to Live Without Digital Devices - NYTimes.com
Tech Jobs In 2013: Open Source All The Way Down
Tech Trend Spotting: Looking Ahead To CES 2013 - Forbes
Technology in (Medical) Education: Web 2.0 and Social Media for Cardiologists - one-click solutions
TEDMED innovation panel: We're on the verge of a patient engagement explosion
TEDxLahore - Aamir Khan - Using cellphones to improve healthcare delivery
Teladoc Aligns with HealthSpot to Form Strategic Partnership to Advance Telehealth Access
Tele-Epilepsy and Remote Seizure Monitoring in the Netherlands
Telehealth can be a 'transformative power' for NHS
Telehealth cuts halve specialist fees
Telehealth gaining traction as healthcare tool - McKnight's Long Term Care News
Telehealth has reached its tipping point
Telehealth in the management of diabetes mellitus in China
Telehealth is a $620m video conferencing black hole (Australia)
Telehealth Market Set to Boom in 2013
Telehealth Network Grant Program (TNGP)
Telehealth' pilot scheme expected to cut GP waiting lists, as long-term sick will be able to 'control their own care and medication from home'
Telehealth rebate cut will hurt Vic: Davis
Telehealth services at the VA - Adam Darkins
Telehealth Services Provide Remote Patients Link to Doctors
Telehealth: Is it of any use to the Emergency department? (No!)
Telehealth: the next big thing?
Telemedicine Can Cut Health Care Costs by 90%
Telemedicine device gives medics a portable emergency room
Telemedicine Predicted in 1925?
Telemedicine Program Signals Bold Leadership on a Small Scale
Telemedicine Success With CloudVisit and Chromebook
Telemedicine to expand at Kern Medical Center - BakersfieldCalifornian.com
Telemedicine Tops the News Part 2
Telepresence robots let employees 'beam' into work
Telerad Tech deploys Cisco's Healthpresence Telemedicine Platform in Rajasthan
Telestroke Networks Can be Cost-Effective for Hospitals
Telestroke Networks Can Be Cost-Effective For Hospitals, Good For Patients
Telestroke Networks Can Be Cost-Effective For Hospitals, Good For Patients
Telestroke Networks Lead to Cost Savings for Hospitals, Study Finds - iHealthBeat
Ten Ways Patients Get Better Medical Treatment - WSJ.com
Terminating the Doctor-Patient Relationship
Text messaging services can help you stop smoking - Latest News - Best Health
Textbook Rheumatoid Arthritis: Patient Input Will Replace It
Texting your way to telehealth success? - Hands On Telehealth
textually.org: More than half of Americans use mobile phones instead of landlines
The 10 Commandments of Patient Engagement
The 20 Most Insightful Healthcare Technology Infographics of 2012
The American Cancer Society Family of Journals app brings an abundance of information together in an organized way
The American healthcare industry going mobile
The Association Between Health Care Quality and Cost: A Systematic Review
The Best Fitness Tracker
The Best of Medgadget 2012
The Can't-Miss Social Media Trends For 2013
The Care Crunch - Beyond the soundbite
The CareDocs Daily
The CDC goes mobile, releases a great public health app for your patients
The CEO's Social Media Strategy: Ignore It [Infographic]
The Cochrane Library for iPad on the iTunes App Store
The Connected Homeless « Paul Taylor “ Online
The Consumerization of Healthcare - Orca Health Decide
The cultural assumptions behind Western medicine
The Data Digest: Technology And New Year's Resolutions
The Deloitte Centre for Health Solutions - Harry Greenspun
The Digital Revolution & Healthcare
The Discourse on the Digital Divide: Are We Being Co-opted? [eScholarship]
The Doctor Will Tweet You Now
The doctor's in, on Twitter - latimes.com
The Effect of Medication Reminder Technology on Medication Adherence and Hypertension Outcomes - Full Text View - ClinicalTrials.gov
The Empowered Patient: 5 Ways Social Media Makes Patients Stronger
The everyday life of today's connected consumer (infographic) - Ireland's communications news service “ Siliconrepublic.com
The Five Most Disruptive Technologies at CES 2013 - Forbes
The Flipboard for medical journals has arrived, Read by QxMD
The four futures for local government and public services
The Future of Healthcare: Not Enough Doctors ” Health Hub from Cleveland Clinic
The future of medicine is now
The Future of Medicine Is Now: Medical Innovations - WSJ.com
The Hindu : Cities / Vijayawada : Telemedicine to aid in management of ICU patients
The Internet of Everything: How More Relevant and Valuable Connecti...
The Internet of Everything: Let's Get This Right
The Internet of You: How the future of computing became screens and sensors on every appendage - Quartz
The IT industry's most international trade fair - CeBIT
The M-Health Standard
The Mobile� in Mobile Health� Isn't the Gadget; It's the Data - Robert Wood Johnson Foundation
The most innovative Medical Apps of 2012
The NHS in 2013: a reorg, Sir David Nicholson & CCGs - for £5.69 a day
The NHS in England in 2013
The older the better: are elderly study participants more non-representative? A cross-sectional analysis of clinical trial and observational study samples -- Golomb et al. 2 (6) -- BMJ Open
The Patient Patient: There is more than just the self in self-management
The Power of Social Networks to Change Health Behavior - The Doctor Weighs In
The privatisation of the NHS appears to be going to plan
The Rise of Patient Communities on Twitter - Twitter Visualized
The Risks of Digital Disengagement for Older People
The Role of Mobility in Health IT - YouTube
The role of primary care and wellness in reshaping healthcare economics - Internists and family physicians can reshape medicine through prevention - ModernMedicine
The Self-Management Ecosystem
The Seven Myths of Performance Management
The Silver Line
The Social MEDia Course - The World of E-Patients
The success of smartphones comes at a price
The Ultimate Battle for Supremacy: Doctor versus Machine
The Ultimate Guide To The 50+ Hottest Health And Fitness Apps, Gadgets And Startups Of 2012
The Verge Awards: the best of CES 2013
Think Different: The Next Generation of Doctors and Digital Social Learning
Thinking of starting a Health IT company? Here are the top three industry challenges
Three Key Steps to Building an HIT Supported ACO
THSL and WMS come together to create new breed of telehealthcare provider
Thyroid Author Launches Digital Health Experience for Thyroid Awareness Month
TI debuts wristband wireless health monitors at CES - Techworld.com
Tinké allows patients to conveniently monitor their cardiovascular health
TNW Conference 2013 (25 & 26th of April 2013, Amsterdam)
To fix health care, turn patients into customers - David Goldhill
Today in healthcare: Thursday 13 December
Today We Learned That Verizon Is Going To Save The World
Top 10 mHealth Research Papers of 2012
TOP 10 mHIMSS WEBSITE RESOURCES
Top 20 eHealth News Articles - Look Back at 2012
Top 5 healthcare IT trends to look out for in 2013
Top 6 Telehealth Trends for 2013
Top Five Areas for Telehealth Growth
Top Five Telehealth Markets in North America Generate More Than $1.9 Billion in Revenue - Yahoo! Finance
Top Medical Social Media Stories of 2012: Month by Month « ScienceRoll
Top Ten Medical Uses of the iPhone
Totally Health website
Touch Surgery app allows surgeons to practice operations on virtual patients
Touchscreen Monitor Lets Doctors Monitor Patients Remotely
Towards a global definition of patient centred care
Towards a Sociological Understanding of Social Media: Theorizing Twitter
Treating Patients Anywhere, Anytime with Telemedicine
True scale of settlement cuts emerges
Turning Information Into Impact: Digital Health's Long Road Ahead - Forbes
Twit Cleaner - Clean Your Tweetstream!
Twitter Photo Filters - YouTube
Twitter, smartphones help in treating stroke victims - FierceMobileHealthcare
Two Hands on the -- Phone? Industry Study Looks at Driver Distraction - Driver's Seat - WSJ
Two Types of Innovation: What is the Right Balance?
Two Wrist-Worn Devices, From Neumitra and Affectiva, Could Help Monitor PTSD and Other Anxiety Disorders
Type 1 diabetes friend: alcohol guide for iPhone, iPod touch and iPad on the iTunes App Store
U.S. could save $2 trillion on health costs - study
U.S. faces task of running dozens of health exchanges
U.S. Food and Drug Administration Approves Remote Monitoring for Drug Trial
UC Robot brings telemedicine into closer view
UK Home Care Provider, Saga at Home, Partners with GrandCare Systems to power home care services «
Ultra HDTV, 3D Printers And More: Trends To Watch At CES - Forbes
Ultrasound bone fixing device approved for NHS use - Telegraph
Understanding How Big Data Flow in Healthcare [INFOGRAPHIC]
Understanding How Big Data Flows in Healthcare Infographic
Using Mobile Technologies for Healthier Aging - mHealth Alliance
Using Social Media to Help Manage Your Diabetes - Taking Control of Your Diabetes - UCSD-TV - University of California Television
Using Technology to Improve Healthcare
Uwe E. Reinhardt: Medicare Spending Isn't Out of Control - NYTimes.com
VA telehealth services grow by 70 percent with significant utilization, cost savings - FierceMobileGovernment
VanguardInHealth: 12 words to transform the NHS - part 4
Video: 'Panic button' funding cut in half amid new wave of callous attacks on elderly - National News - Independent.ie
Virtual heart predicts real cardiac risks
Virtual Hearts Help Us To Understand Real-World Patients
ViSi Mobile enables patients to be mobile in the hospital with wireless monitoring
Vt. doc telemedicine-consultations boosted by new regulations
Wal-Mart Offers Medical Tourism Legitimacy - The Doctor Weighs In
Wearable Computers the Size of Buttons to Monitor Health - IEEE Spectrum
Wearable computers to monitor health
Wearable mHealth device shipments to hit 30 million by year's end - FierceMobileHealthcare
Wearable sensor technology enables SIDS prevention, revolutionizes kidney testing - FierceMobileHealthcare
Wearable tech
Wearable technology could give you a New Year fitness boost
Wearable ViSi Mobile System lets doctors wirelessly monitor patients
Web-based info may not increase cancer screening
WeightWatchers 'is the best diet plan': NHS study finds slimmers who attend their classes shed the most weight
Wellocracy launches at CES
WellPoint To Launch National Telehealth Program - Healthcare - Mobile
WellPoint will cover virtual doc visits - FierceHealthIT
Welsh health app 'expensive failure' - Public Service
Wendy Nicholson, Professional Officer for Nursing, reports on a new vision and model for district nursing
What are the 5 skills you need to be 'digitally' empowered in your healthcare?
What are the 7 mega-trends that will redefine the healthcare industry in 2013?
What Can We Do Today That We Couldn't Do Five Years Ago in Health IT?
What does the future look like for telehealth and telecare in your profession? - YouTube
What Everyone Should Have In Their Medicine Cabinet - YouTube
What important problem are you trying to solve with the Internet of Things? « mHealth Insight: the blog of 3G Doctor
What is exciting about telehealth & telecare? - YouTube video
What is Health Information Technology (Health IT)?
What is mHealth and How Can It Be Used to Save Lives?
What is Supported Self-Care?
What should doctors want in an app?
What will it take for docs to use apps?
What's Next for ACOs?
What's Next for Technology in 2013?
What's the future for self-tracking?
What's The Future Of Doctors When Sensors In Your Electronics Diagnose Disease?
When Doctors Need Email Reminders to Talk to Patients About Death - Lindsay Abrams - The Atlantic
When the Doctor Is Not Needed - NYTimes.com
When To Ignore That Mobile Health App
When to regulate mHealth apps?
Where ER Doctors Work Entirely Via Webcam
Where Have All the Primary Care Doctors Gone? - NYTimes.com
WHO - Call for innovative health technologies: Medical devices and eHealth solutions for low-resource settings 2013
WHO Directory of eHealth policies
Why are Accountable Care Organizations Necessary? [infographic]
Why electronic health records failed
Why Getting to a Digital Health Care System Is Going to Be Harder Than We Thought Ten Years Ago
Why healthcare and technology are still not speaking the same language
Why hospitals are doomed. Chris Mimnagh explains
Why is Healthcare ALWAYS Last in the Race to Innovation?
Why one-third of hospitals will close by 2020
Why Rating Your Doctor Is Bad For Your Health - Forbes
Why SMS is not HIPAA compliant
Why there is such a Frenzy about Medical Apps
Why you should avoid iBooks for your medical ebooks
Will doctors recommend health apps to patients?
Will Future Technologies Turn Artificial Intelligence Into Skynet?
Will opportunity knock for eHealth in 2013?
Will Your Next Computer Be In Your Car, On Your Face, On You Wrist Or In Your Ear? - Forbes
Wiltshire Medical Services - Home
Wireless ICU armband reveals your vital signs (Wired UK)
Wireless technology considerations for the future
With seniors' help, OHSU researchers use technology to track the aging process
Withings - Smart Body Analyzer - Keep me informed
Worldwide telehealth market to grow 55% in 2013 - FierceMobileHealthcare
Worries about dementia: How hospitalization affects the elderly
WTconference - wearable-technologies.com
Yale Environment 360: Network of Smartphone-Based Sensors Track Air Pollution Levels
Yale study: Medication errors, confusion common for hospital patients- The New Haven Register - Serving New Haven, Connecticut
c) Research, evaluation and evidence

To view information on research, evaluation and evidence that may be of interest, click on the links below:
A pilot study of the effectiveness of home teleconsultations in paediatric palliative care
A pilot trial of a speech pathology telehealth service for head and neck cancer patients
A smartphone-supported weight loss program: design of the ENGAGED randomized controlled trial
A systematic review of evidence on the links between patient experience and clinical safety and effectiveness
About half of the states are implementing patient-centered medical homes for their Medicaid populations
Abstract of article: Healthcare information systems: a patient-user perspective
Accessibility from the patient perspective: comparison of primary healthcare evaluation instruments
All in this together: the corporate capture of public health
An intervention to improve adherence and management of symptoms for patients prescribed oral chemotherapy agents: an exploratory study.
An open trial of self-help behaviours of clients with eating disorders in an online programme
An organisational analysis of the implementation of telecare and telehealth: the whole systems demonstrator
Artificial Intelligence in Medicine - Aggregating evidence about the positive and negative effects of treatments
Assessing research impact in academic clinical medicine: a study using Research Excellence Framework pilot impact indicators
Beyond Virtual Inclusion - Communications Inclusion and Digital Divisions
Blood pressure, smoking and alcohol: The health risks with the biggest global burden
Breathlessness and Skeletal Muscle Weak - PubMed Mobile
Can a Website-Delivered Computer-Tailored Physical Activity Intervention Be Acceptable, Usable, and Effective for Older People?
Case finding for chronic obstructive pulmonary disease in primary care: a pilot randomised controlled trial
Changing color of antiepileptic pills raises risk of patients' non-adherence, study shows
Changing pill colour worsens adherence, new research suggests
Chronic care infrastructures and the home - Langstrup - 2013 - Sociology of Health & Illness - Wiley Online Library
Chronic disease, prevention policy, and the future of public health and primary care
Clinical Psychology Review - Impact of support on the effectiveness of written cognitive behavioural self-help: A systematic review and meta-analysis of randomised controlled trials
Cochrane review finds no proved benefit in drug treatment for patients with mild hypertension
Computer templates in chronic disease management: ethnographic case study in general practice -- Swinglehurst et al. 2 (6) -- BMJ Open
Computer-generated reminders delivered on paper to healthcare professionals; effects on professional practice and health care outcomes - The Cochrane Library - Arditi - Wiley Online Library
Coordinated care can address disabled adults' high rates of emergency department use
Cyber nursing”Health ˜experts' approaches in the post-modern era of virtual performances: A nethnography study
Development and Testing of a Short Form of the Patient Activation Measure
Diabetes increases heart attack risk by 48%
Does telemonitoring in heart failure empower patients for self-care? A qualitative study
Educational and motivational support service: a pilot study for mobile-phone-based interventions in patients with psoriasis
Effect of Patient Activation on Self-Management in Patients With Heart Failure
Effectiveness of a Website and Telemonitoring in Patients With Heart Failure. - Full Text View - ClinicalTrials.gov
Effects of Type 2 Diabetes on 12-Year Cognitiv... [Diabetes Care. 2012] - PubMed - NCBI
Electronic Records Systems Have Not Reduced Health Costs, Report Says - NYTimes.com
Emerging concept: ˜central benefit model' of exercise in falls prevention -- Liu-Ambrose et al. -- British Journal of Sports Medicine
Evaluation of computer-tailored health education ('E-health4Uth') combined with personal counselling ('E-health4Uth + counselling') on adolescents' behaviours and mental health status: design of a three-armed cluster randomised controlled trial.
Factors influencing the adoption and implementation of teledentistry in the UK, with a focus on orthodontics
he impact of telehealth monitoring on acute care hospitalization rates and emergency department visit rates for patients using home health skilled nursing care
'I need her to be a doctor': patients' experiences of presenting health information from the internet in GP consultations
Identifying cognitive impairment in heart failure: A review of screening measures
Increasing utilization of Internet-based resources following efforts to promote evidence-based medicine: a national study in Taiwan
International Journal of Medical Informatics - Towards an ontology for data quality in integrated chronic disease management: A realist review of the literature
International Journal of Medical Informatics - Trustworthy reuse of health data: A transnational perspective
Is secondary preventive care improving? Observational study of 10-year trends in emergency admissions for conditions amenable to ambulatory care -- Bardsley et al. 3 (1) -- BMJ Open
JMIR--A Smartphone-Based Intervention With Diaries and Therapist-Feedback to Reduce Catastrophizing and Increase Functioning in Women With Chronic Widespread Pain: Randomized Controlled Trial
JMIR--Differences in Reach and Attrition Between Web-Based and Print-Delivered Tailored Interventions Among Adults over 50 Years of Age: Clustered Randomized Trial
JMIR--Health Professionals' Expectations Versus Experiences of Internet-Based Telemonitoring: Survey Among Heart Failure Clinics
JMIR--Increased Use of Twitter at a Medical Conference: A Report and a Review of the Educational Opportunities
JMIR--Increasing Physical Activity With Mobile Devices: A Meta-Analysis
JMIR--Mobile Phone Applications for the Care and Prevention of HIV and Other Sexually Transmitted Diseases: A Review
JMIR--Telemedicine Service Use: A New Metric
JMIR--The Impact of Electronic Patient Portals on Patient Care: A Systematic Review of Controlled Trials
Journal of Biomedical Informatics - Security and privacy in electronic health records: a systematic literature review
Life with chronic obstructive pulmonary disease: striving for ˜controlled co-existence' - Cooney - 2013 - Journal of Clinical Nursing - Wiley Online Library
Midlife stroke risk and cognitive decline: A 10-year follow-up of the Whitehall II cohort study
Mobile Applications and Internet-based Approaches for Supporting Non-professional Caregivers: A Systematic Review - NCBI Bookshelf
Mobile phone-based interventions for smoking cessation - The Cochrane Library
Most innovations are not advances: innovation + evaluation = progress
Multimorbidity, polypharmacy, referrals, and adverse drug events: are we doing things well?
Non-motor symptoms of Parkinson's disease: the patient's perspective.
Online Screening and Referral for Postpartum Depression: An Exploratory Study
Online Social Networking for HIV Education and Prevention: A Mixed-Methods Analysis
Patient access to complex chronic disease records on the Internet
Patient Satisfaction and Patient-Centered CareNecessary but Not Equal
Patterns of Comorbidity in Older Adults with Heart Failure: The Cardiovascular Research Network PRESERVE Study
PLOS ONE: Can Text Messages Reach the Parts Other Process Measures Cannot Reach: An Evaluation of a Behavior Change Intervention Delivered by Mobile Phone?
PLOS ONE: Effectiveness of Community-Wide and Individual High-Risk Strategies to Prevent Diabetes: A Modelling Study
Post-Hospital Syndrome - An Acquired, Transient Condition of Generalized Risk - NEJM
Predicting costs of care in heart failure patients
Primary Care Physician Shortages Could Be Eliminated Through Use Of Teams, Nonphysicians, And Electronic Communication
Racial Differences in the Impact of Elevated Systolic Blood Pressure on Stroke Risk
Richard Smith: Database of cases launched
Six Minute Walk Test in COPD: Minimal Clinically Important Difference for Death or Hospitalization
Social Theory and Health - Knowing as practice: Self-care in the case of chronic multi-morbidities
Social Theory and Health - M-health and health promotion: The digital cyborg and surveillance society
Socioeconomic Disparities in Fatalistic Beliefs About Cancer Prevention and the Internet - Lee - 2012 - Journal of Communication - Wiley Online Library
Staff perceptions of addressing lifestyle in primary health care: a qualitative evaluation 2 years after the introduction of a lifestyle intervention tool
Study says color and shape linked to Rx adherence - Medical Marketing and Media
Successful implementation of a telemedicine-based counseling program for high-risk patients with breast cancer
Telehealth opportunities in regional Queensland: a scoping study
Telemedicine and cardiac implants: what is the benefit?
Telenursing in the intensive care unit: transforming nursing practice
The Cost of SatisfactionA National Study of Patient Satisfaction, Health Care Utilization, Expenditures, and Mortality
The costs and potential savings of telemedicine for acute care neonatal consultation: preliminary findings
The Effects of Diabetes, Hypertension, Asthma, Heart Disease, and Stroke on Quality-Adjusted Life Expectancy
THE ROLE OF INFORMATICS IN PROMOTING PATIENT-CENTERED CARE
The socio-technical organisation of community pharmacies as a factor in the Electronic Prescription Service Release Two implementation: a qualitative study
VIDEOCARE: Decentralised psychiatric emergency care through videoconferencing
What It Will Take To Achieve The As-Yet-Unfulfilled Promises Of Health Information Technology
Who Participates in Chronic Disease Self-management (CDSM) Programs? Differences Between Participants and Nonparticipants in a Population of Multimorbid Older Adults
Newsletter supplement prepared by Mike Clark (@clarkmike) and brought to you by the Telecare LIN on behalf of the Technology Strategy Board

 [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

January 2013 ALIP – Telecare Network Newsletter Supplement Page 30 of 30

