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

HealthTech
and Medicines

USEFUL LINKS - SUPPLEMENT
February 2015
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 February 2015 Newsletter for a comprehensive summary of online news stories relating to mHealth, Telemedicine, Telehealth, Digital Health and Care from the UK and around the world as well as general UK health and care topics. They cover the following areas:

· Policy, funding and trends (pp 1-15)

· Business intelligence and product development (pp 15-30)

· Research, evaluation and evidence (p 30-33)

Policy, funding and trends

To view information on policy, funding and trends that may be of interest, click on the links below:
#timetotalk: Is social media helping people talk about mental health?
£35m nursing tech fund shared among 60 bidders
10 barriers to healthcare innovation
10 Challenges facing doctors using mHealth apps
111 helpline still putting lives at risk, says insider
111 line increasing pressure on NHS, say leading doctors
12-hour A&E visits worst on record
2.9m older people feel they have no one - Age UK
20,000 winter operations cancelled at last minute, admits NHS
2015: The year of wireless power?
3D-printed heart helps save toddler's life
60 'no longer old' as serious illness falls
75 percent of patients interested in telemedicine
A day at an NHS 111 call centre: you do your best to give the right advice
A day in the life of England's bad care homes
A Problem Shared? Essays on the integration of health and social care
A voice for Britain's dementia sufferers: how our campaign has built awareness
A&E crisis: more 12 hour trolley waits in January than whole of 2013/2014
A&E crisis: Waiting times improve for second week running
A&E struggles with elderly patients
A&E waiting times in England improve
A&E waits improve across England
Accident and Emergency Attendances in England - 2013-14 - Health & Social Care Information Centre
Adult social work at its most stretched but also at its best during hospital crisis
Advice on secret care home filming
Africa in 2030: drones, telemedicine and robots?
Age can be just a number if you follow this simple advice
Ageing population set to cost housing associations an extra £1 billion a year by 2034
Agency staff and bad management to blame for poor care in nursing homes
All change as assessment and eligibility get a makeover
All GP practices to get dedicated health visitor
Alzheimer's breakthrough: scientists home in on molecule which halts development of disease
Ambulance service in England - Written statements to Parliament
'Anonymous' NHS database could still allow patients to be identified, expert warns
Apple awarded patent for virtual reality headset
Apple hiring spree indicates the company is working on an electric car
Apple patent hints at virtual reality iPhone carrying headset
Apple Watch update: will you be wearing one soon?
Apple's Jony Ive digested: 23 things we've learned
Are ministers too focused on the NHS?
Are you ready for the fundamental standards? Care Quality Commission
Assistive technology helping people with learning disabilities to live more independently
Asthma diagnosis is a complex matter
Atlas of Risk - Health tools - NHS Choices
Award Nomination for Innovative Ways of Working in the Development of the Offender Pathway Post-Release from HMP Stafford
Beds crisis hits NHS care for mentally ill children
Being a generalist and gatekeeper' is no longer sustainable for a GP
Being diagnosed with Parkinson's at 13 made me an expert in self-care
Better pay for care workers: up-front costs but long-term gains
Better use of data could help prevent future NHS crises
Bill Gates insists AI is a threat
Bill Gates: digital learning will revolutionise education in global south
Bionic leg: Golfer becomes first to wear 'Bluetooth' brace allowing him to walk, cycle and tackle the stairs
Biosample centre opens to help researchers find new treatments
BMA tells politicians not to 'play games' with NHS
Breath test for Parkinson's disease
Britain's only privately run NHS hospital appeals for £10m taxpayer-funded bailout
British Gas to buy 'smart' tech company AlertMe
Brits asked to prove nationality in clampdown on health tourism
BT to buy mobile firm EE for £12.5bn
Bupa takes on Apple with new fitness tracking app
Call for long term funding to address hospital beds crisis
Call to Change the Way We Think About Care
Call to snoop on antibiotic scripts
Calouste Gulbenkian Foundation - Promising approaches to reducing loneliness and isolation in later life
Cameras in care - Care Quality Commission
Cameron distances government from revised NHS major incident guidelines
Can technology help the health service off the critical list?
Can telemedicine save the NHS?
Can you live without a GP?
Cancer breathalyser on trial in NHS hospitals
Car gadgets are blamed for increase in road casualties
Care Act 2014: cap on care costs and appeals - Consultations
Care Act 2014: How should we deliver the 2016 reforms to cap care costs and manage appeals? Please give us your views DH WP site
Care Act funding changes expected to require 330,000 extra assessments next year - Community Care
Care and Support Specialised Housing Fund: phase 2 open for bids
Care calculator launched by BBC
Care cap for young adults proposed
Care cuts 'leave old high and dry'
Care for elderly in state of 'calamitous decline' amid £1bn of austerity cuts
Care home creates traditional pub for residents to enjoy
Care home evacuated in the night had mould growing on the walls
Care home residents enjoy cocktail party
Care home staff need good training, not hidden cameras
Care homes investigated for exploiting underpaid staff
Care in the UK: The costs you face
Care in the UK: What does it cost?
Care Quality Commission heaps more pressure on NHS managers
Care spend 'cut by fifth in decade'
Care staff 'miss out on minimum pay'
Care system 'failing the elderly'
Care workers are underpaid by £130m a year, according to new study
Care workers: the other side of the story
CARELINE RECEIVES TELECARE ACCREDITATION - South Essex Homes
CARES 4U website
Cat predicts 50 deaths in RI nursing home
Catching burglars by remote control
Cavendish Health Centre - Skype Pilot
Charity volunteers to help 29 A&E hospital departments
Checklist to identify near-death patients to be trialled in Sydney hospitals
Child obesity rates 'levelling off'
Choosing the Right Care Home BAOT/COT
Circle Centra - Hundreds to benefit from free telecare
Circle was not the problem at Hinchingbrooke hospital
Clinical commissioning must be better resourced to affect change
Clinical leaders -guest blog The Nuffield Trust
Colchester hospital branded inadequate by health watchdog
Collaborative tuberculosis strategy for England
Commissioners and healthcare professionals - National Resources and Training & Development Tools - Competence workbooks - NHS Health Check
Communal establishment residents - the population living outside households - ONS
Community pharmacies are an untapped gold mine of data
Complacency in the NHS
Complying with Monitor's integrated care requirements
Conference puts UK's role in global healthcare in the spotlight - News stories - GOV.UK
CONSULTATION PLANNED ON WIGHTCARE CHARGES
Cost of heating may be behind high death rate
Could smart phones help provide mental health care?
Could supermarkets for poor people tackle the UK's chronic food poverty?
Council cuts threaten adult and children's social care
Councils get emergency £25m for social care to tackle hospital blockages
Coupons 'help pregnant smokers quit'
CQC issues advice to families on care home secret filming
CQC publishes annual report on the Mental Health Act
Daily injection which is 'better' than dieting or exercise on NHS soon
Data sharing for health and care professionals: guidance leaflet
David Cameron announces free WiFi on UK trains by 2017
Death rate rises as cold snap grips UK
'Deaths averted' at failing hospitals
Defeating cancer, the 'evil genius'
Delays in moving patients from A&E to hospital could cause 'hundreds of deaths a year'
Delivering Care and Support Planning - Latest resources - Think Local Act Personal
Delivering Care and Support Planning Supporting implementation of the Care Act 2014 - TLAP
Dementia hits women hardest - study
Dementia 'link' to common drugs
Deputy Prime Minister launches search for Mental Health Heroes
Device helps track elderly health
Diabetes 'info prescription' plan
Diabetes: Women 'more likely to die'
Did the government meet its pledge to increase real terms spending year on year?
Digital Catapult announces next wave of collaborative opportunities
Digital Health and Care Congress 2015
Digital health for nurses project
Digital Health Institute - Events
Digital health park plan could create 700 jobs in Chorley
Digital Health Stoke-on-Trent
Digital skills crucial, says report
Disabled children 'left in pain'
DIY solution to share diabetes data
Doctors' inquiry dismisses 'unreliable' claims over NHS death rates
Doctors' new prescription: 'Don't just exercise, do it outside'
Doctors store 1,600 hearts for study
Doctors urged to promote the 'miracle cure' of regular exercise
Does technology make people touch each other less?
Does the (care) cap fit?
Doncaster pensioner stays on top of her health online
Don't worry - 20 minutes exercise a week is enough, say experts
Driverless cars set to roll out for trials on UK roads
Drones could be used to seek out arteries to prevent heart attacks
Drug firms despair of finding cure for dementia after catalogue of failures
Ed Miliband: the future of the NHS at stake in 2015 election
E-Health Insider :: £240m tech fund 2 raided by Treasury
E-Health Insider :: 5 Boroughs live with RiO
E-Health Insider :: Access more areas
E-Health Insider :: Another view: just do IT
E-Health Insider :: Another Welsh board rolls out free wi-fi
E-Health Insider :: App maps long term conditions
E-Health Insider :: Birmingham reboots central care record
E-Health Insider :: Care.data in "last chance saloon"
E-Health Insider :: CCIO network project team appointed
E-Health Insider :: 'Dr Google' launches in US
E-Health Insider :: Fiddling figures a jail crime from April
E-Health Insider :: HSCIC starts SUS and Care ID transfer
E-Health Insider :: Integrated care crucial - Labour
E-Health Insider :: Ipswich looks to model A&E demand
E-Health Insider :: Joe's view: An SCR iPhone app?
E-Health Insider :: Keogh predicts NHS wearables revolution
E-Health Insider :: Lords call for digital inclusion
E-Health Insider :: New observations for Great Ormond Street
E-Health Insider :: NHS 111 caught in onward referrals row
E-Health Insider :: NHS SBS launches £1.25b framework
E-Health Insider :: No date for care.data report response
E-Health Insider :: Nursing tech fund 2 winners informed
E-Health Insider :: Open source to be big tech fund 2 winner
E-Health Insider :: Patient.co.uk hearts social media
E-Health Insider :: Power to the people on: whistleblowing in the 21st century
E-Health Insider :: Put GPs on NHS 111 calls - Hakin
E-Health Insider :: Royal Brompton to pilot EPMA and EDM
E-Health Insider :: Single opt-out "needed" for patient data
E-Health Insider :: South trusts move forward with SmartCare
E-Health Insider :: Southampton improves NHS Number tracing
E-Health Insider :: The little red (e)book
E-Health Insider :: Trusts must back integration - Monitor
E-Health Insider :: Two CSUs miss framework
E-Health Insider :: US insurer Anthem suffers hack attack
E-Health Insider :: Waiting for 2 long
E-Health Insider :: Wirral prescribes Cerner for IT boost
Elderly care home residents auctioned off by councils on 'eBay-style' website
Elderly care home residents given powerful drugs without checks
Elderly get just five minutes of care
Elderly social care numbers falling
Emergency call system cut off for elderly residents
Engage clinical NHS staff using mobile technology
England's biggest hospitals veto NHS budget over patient safety fears
English councils need more power or they will not survive, report finds
EU Needs Social Entrepreneurs to Leverage the Silver Economy
Everybody needs good neighbours as our older population grows
Exclusive: GPs provide services worth tens of millions of pounds for free
Facebook is now tracking you everywhere on the internet. Here's how to stop it
Falls Prevention and Management in Older People - Healthcare Conferences UK
Farage says UK will have to consider NHS funded by private insurance
Fashion's big brands follow the money to join the wearable tech revolution
Fat China: how are policymakers tackling rising obesity?
Fat guidelines lacked any solid scientific evidence, study concludes
Fightback against internet giants' stranglehold on personal data starts here
Financial sustainability of local authorities 2014 report published - News from Parliament
Financial sustainability of NHS bodies report published - News from Parliament
First graduate in dementia studies shares her expertise - Community Care
Fitness bands 'less accurate than smartphones' in counting steps
Florence Wins Award - Digital Health Stoke-on-Trent
Flu death rate 'third higher'
Flu vaccine is 'barely effective'
Focus on fitness not fatness
For 1,000 people, today isn't #WorldCancerDay, it's the day they're told they have cancer
Forty years ago, doctors worked harder and longer - and kept a lid on healthcare costs.
Francis Report: update and response - Oral statements to Parliament
Francis two years on: What's changed in the NHS? Compassionate Care
Frankly, we're making a drama out of an A&E crisis writes Dr Darren Kilroy - NHS Confederation
From partwork 3D printing to robot tables: Sebastian Conran talks tech
From seal pup pets to cleaners: how robots will help us age
Full Report: 'Why our NHS should listen and be human' - Patients Association
Ghost jobs, half lives: how agency workers get by in Britain's shadow economy
Give social care and housing the chance to get the NHS out of crisis
Good communication is essential to successful integration of health and social care
Google and Uber may become rivals
Google introduces illness tips
Google is making human skin for an incredible reason
Google to put health information directly into search results
Google to 'start again' with Glass
Googled your cough? Is death now upon you? Then read this article
Government told to make it easier to opt out of care.data database
Government's NHS reforms left it powerless to meet its Winterbourne View target
GP bids for £1bn premises funding 'must prioritise extended access and care of frail elderly'
GP out-of-hours services could involve 'telebooths'
GP patients give thumbs up to Skype pilot
GP practices in special measures
GP recruitment drive gets promo film
GPs bid for 'vanguard' pilot funding with plans to run care homes and community hospitals
GPs should check on colleagues who dole out too many antibiotics, NHS watchdogs say
GPs should recommend joining walking groups' to their patients
GPs to be employees of new integrated care organisations, under Labour plans to integrate care
GPs to run home safety checks for elderly under Labour NHS plan GPonline
Growing a digital social innovation ecosystem for Europe
Guinness Care and Support Guinness Lifeline
'Half of UK people' will get cancer
Health and Social Care Act - The King's Fund
Health care and the NHS in the 2015 general election
Health chiefs to remove patients from private hospital after CQC failure
Health Foundation - 3 tests for a credible health policy
Health Foundation - Winter pressures
Health Foundation response to Public Accounts Committee report on financial sustainability of NHS bodies
Health minister calls for party unity on NHS
Health officials accused of trying to hide NHS winter crisis
Health organisations to display inspection ratings Compassionate Care
Health policy, NHS leadership development, events, information - The King's Fund
Health reform is our biggest mistake in this parliament, says Tory ex-minister
Health trust declares 'black alert'
Healthcare providers supplying misleading information
Hello My Name Is.. Website
Helping the NHS help itself
Higher dementia rates found in north
Hinchingbrooke: what else did they expect?
Hospital A&E 'in day-to-day mayhem'
Hospitals develop A&E solutions
Hospitals reject NHS funding cut
How can the social care sector prepare for the Care Act? Live discussion
How do I know if I really have asthma?
How doctors keep young: They steer clear of other doctors!
How GPs should plan care for people with long-term conditions - video
How hospices can save hospitals
How is Technology changing Healthcare? KPMG
How is the NHS coping this winter?
How much do we love the NHS?
How much is a retro-computer worth?
How occupational therapists help older people live independently
How one London borough aims to improve homeless people's health
How robots are helping children with autism
How Tim Cook's Apple conquered the world
How time banking is making a difference to patients' lives
How to manage the risk of falls with telecare solutions
HSJ launches second phase of change challenge campaign
Hunt: Sweeping reforms to end 'NHS cover up culture'
IBM regenerates African tech and Johannesburg's inner-city
Ieso Digital Health: Breaking down the barriers to mental health care KPMG
Implementing the NHS five year forward view
Implementing the NHS five year forward view: let's not forget engaging patients and communities
Improving experiences of care - NHS England
In crisis? What the Welsh think of their NHS
Innovating For Improvement
Innovative cancer research project secures £30 million investment
Integrated Care and Support Pioneer Programme - Annual Report 2014
Integrated health and social care programme expanded
International Congress: Transforming Care
Internet of things: Connect your TV, home, even your body, to the internet. But beware hackers
Involving patients, improving care Compassionate Care
Is smart technology really a threat to our privacy?
Is social media helping people talk about mental health? Co-producing digital mental health
Is the failure of health regulation damaging our well-being?
Is the spectre of Winterbourne View finally beginning to shift?
Is there a future for the NHS? Live debate
Jeremy Hunt promises legislation before election to protect NHS whistelblowers
Joint review seeks better ways to support volunteers, charities and social enterprises Social care
Just 30 mins of exercise five times a week 'can reduce chance of illness by more than a third'
Justice for the Elderly: Norman Lamb calls for crackdown on councils
Keeping people out of care homes
Labour accuses coalition of tightening up NHS major incident criteria
Labour blames coalition cuts for huge increase in A&E patient numbers
Labour peer backs private role in NHS
Labour-led government must let people shape public services they use'
Labour's 10 year plan for the NHS: responses from the healthcare sector
Labour's 10-year plan for health and social care: a bold and compelling vision?
Latest draft QOF and CCG OIS indicators unveiled
Latest News - Lancashire Teaching Hospitals
Leading Brands Set Their Sights on Older Adults, So Should You
Leading change in diagnosis and support for people living with dementia
Leading health thinktank condemns damaging' Tory NHS reforms
Lesson one from the Hinchingbrooke hospital scandal: beware the mutual
Lessons from Silicon Valley: can UK business copy the region's success?
Let housing associations borrow from local people, say Labour MPs
Let's start promoting wellbeing, not just treating illness
LG tries again with clever fridge
LGA - Integrated Care and Support Pioneers
Locum doctor: why shouldn't I sell my labour to the highest bidder?
Lords say digital skills will make or break the UK - News from Parliament
Low-cost skin patches will monitor health
Ludicrous' spending on NHS overseas trips revealed
Majority of care.data pilots expected to begin 'before May'
Making sure health and social care services work together
Making the sums add up
Man whose wife died of cancer invents breathalyser that can detect the disease
Manchester to get start-up boost
Manchester University breakthrough could save the lives of thousands of heart patients
Many asthma diagnoses 'may be wrong'
Meet the robot giving hospitalised children superpowers
Mental Health Act Annual Report 2013/14 - Care Quality Commission
Mental health acute care figures prompt review
mhs homes Wi-Fi installation in residential homes - NCS Technology
Micro-volunteer' your time to help the blind
Millions hit by health insurer hack
Ministers 'failing' on care
Misguided priorities and a lack of resources: why the Care Act is set to fail
Mobile technology innovation protects elderly people living in own homes
Monitor puts Norfolk and Suffolk into special measures
More patients will have 'serious illness' in a decade
More than 1m people in UK may have been wrongly diagnosed with asthma
Moving towards integrated commissioning
MP visits flagship Spanish telecare service
MPs attack officials over Hinchingbrooke privatisation "debacle"
My distress at whistleblowers being bullied in today's NHS
myNIV - a guide to using non-invasive ventilation for people living with motor neurone disease
Netherlands tops health care rankings, with UK in 14th place
New device allows deaf people to 'hear with their tongue'
New doctors offered NHS fund golden hello' to become GPs
New funds to kickstart joint working with NHS and councils this winter
New patient resuscitation guidance
New report on use of ‘payment by results’ for people with multiple needs published
New service aims to help patients with complex needs live independently
New state-of-the-art technology hub opens in Leeds
New technology 'can save NHS £2bn'
New technology puts Yeovil Hospital patients in control
New texting service at Bridge Surgery, in Stapenhill, is a success
Newcastle University to lead research into distressing symptoms of dementia
NHS 111 would be handed over to ambulance services under Labour
NHS agency nurses spending 'soars'
NHS complaints process 'inadequate'
NHS Confederation response to Sir Robert Francis Freedom to Speak Up Review
NHS could be saved by increasing national insurance, Labour MP says
NHS creaking at seams' as A&E delays pressurise other hospital departments
NHS 'crisis guidelines' questioned
NHS crisis incidents double in a year
NHS disregards patient requests to opt out of sharing medical records
NHS England - Improving experiences of staff
NHS England » #7dayservices: join the conversation today - Nigel Acheson
NHS England » 5 millionth feedback landmark for Friends and Family Test
NHS England » Dementia ambassador meets CCGs to explore barriers
NHS England » Expo 2015 will be a showcase for innovation in the health service
NHS England » First CCGs set take on commissioning of GP services
NHS England » GPs have a vital care home dementia role - Alistair Burns
NHS England » Guidance on new mental health standards published
NHS England » Health and social care leaders set out next steps to transform care for people with learning disabilities
NHS England » Healthy Ageing Guide
NHS England » Helping you to help people with long term conditions - Martin McShane
NHS England » Helping you to help people with long term conditions: a call to fellow GPs - Isabel Hodkinson
NHS England » Make 2015 the year we end the isolation of dementia - Nigel Acheson
NHS England » My hopes for Expo 2015 - Dr Martin McShane
NHS England » National Quality Board
NHS England » New Models of Care Programme
NHS England » New research - public NHS satisfaction levels rise with dissatisfaction levels at all time low
NHS England » New tools for helping care for people with Long Term Conditions
NHS England » NHS England and Monitor set out new tariff option for providers for 2015/16
NHS England » NHS England launches new framework for commissioning support services
NHS England » NHS England publishes new guide to healthy ageing
NHS England » NHS England responds to patient feedback and consults on prioritising specialised services
NHS England » NHS England statement on the 2015/16 national tariff proposals
NHS England » NHS innovation search closes in three weeks
NHS England » Personalised care for long term conditions
NHS England » Pioneering new Emergency Care Hospital close to completion
NHS England » Sign up for NHS Change Day 2015!
NHS England » Simon Stevens, Sir Bruce Keogh and Tim Kelsey to address the first UK e-Health week
NHS England » Taking care of your experience - Neil Churchill
NHS England » The ABC of Dementia - Alistair Burns
NHS England » We must meet the demands of a growing ageing population
NHS England » Winter health check - 13 February 2015
NHS England » Winter health check - 20 February 2015
NHS England drives open source healthcare services with new CIC
NHS England isn't even pretending it will pilot the new models of care - David Brindle
NHS England misses urgent cancer treatment target
NHS England outlines 5 year drive for "Digitised Healthcare"
NHS Five Year Forward View will need support from clinical staff to succeed
NHS future will not be televised - it will be tweeted, tagged and crowdsourced
NHS hires 3,000 foreign doctors in one year to fight lack of homegrown staff
NHS Improving Quality's Presentations on SlideShare
NHS investigations into care complaints 'appalling'
NHS IQ Thought Diversity hothouse event final slides
NHS is failing patients, cancer charities warn after life-saving drugs are dropped
NHS misses a year of cancer targets
NHS morale needs a dose of kindness
NHS patients face long wait to see doctor as GP shortage starts to bite
NHS paying locum doctors £1,760 a day to cover chronic staff shortages
NHS 'paying too much for medicines'
NHS privatisation: Why the fuss?
NHS reference costs 2013 to 2014
NHS report by Lord Rose 'put on backburner'
NHS 'rescuing' smokers and drinkers
NHS satisfaction rates rose last year despite pressure on hospitals
NHS satisfaction 'risen significantly'
NHS sets aside quarter of its budget for medical negligence claims
NHS 'special measures' have saved hundreds of lives, say experts
NHS staff must offer patients a name
NHS 'to get whistleblower guardians'
NHS to review avoidable deaths - Hunt
NHS to shut many residential hospitals for people with learning disabilities
NHS treatment of whistleblowers is inexcusable, say MPs
NHS waiting times for cancer treatment and and routine operations 'will be worse after next election,' says expert
NHS we have at the moment not fit for the future' warns top doctor
NHS whistleblowers ignored, bullied and intimidated, inquiry finds
NHS whistleblowers report offers no prescription for ending cover-up culture
NHS whistleblowers report: reactions from the healthcare sector
NHS will need extra £65bn by 2030, say analysts
NHS: £2 Billion a Week & Counting
NHS: The parties' spending plans
NHS's Sir Bruce Keogh claims wearable tech could revolutionise healthcare
NI has too many hospitals - review
Nick Clegg calls for new ambition for zero suicides across the NHS
Nicola Sturgeon: SNP MPs will vote on English issues, including the NHS and taxes
No evidence' to warrant CQC inspection of local authorities, says minister
'No interest' in care insurance
North East NHS to roll out undernutrition service following £70k funding
Now HIV and syphilis can be diagnosed in just 15 minutes with an app
Number of A&E patients waiting more than four hours rises
nursing, ukehealthweek, 3 - 4 March 2015 - UK E Health Week
Occupational therapists working in social housing save money
Office puts chips under staff's skin
Old people auctioned off to care homes on the internet
Old slippers for new at Hunstanton
Older people in care homes - NICE
One in five care homes 'fail key test'
One million asthma sufferers may not have the condition, warns health watchdog
One million elderly people are chronically lonely, charities warn
Online access to patient records could spark 'ID theft', says data protection official
Only a fool would want to be a GP these days
Opinion: Digital inclusion in housing? Try looking closer to home
Our response to Andy Burnham's speech announcing Labour's 10-year plan for health and social care
Our top 5 technology and innovation trends for 2015
Overcrowded hospitals killed 500 last year, claims top A&E doctor
Paramedics told: your strike over pay could kill patients
Park your car with a smartwatch
Partnership arrangements between NHS bodies and local authorities
Patient discontent with health and care being masked' by fear of complaining
Patient safety at Salford Compassionate Care
Patient safety fear GP 'defies NHS'
Patients face fines on free scripts
Patients suffer when NHS buys expensive new drugs, says report
Peace of mind will be the measure of our success
People with learning disabilities should live in the community, not under lock and key
Person Centred Care Intro Person-Centred Care
Personal Budgets Minimum Process Framework - Think Local Act Personal
Personalised Care and Support Planning Handbook Launched Coalition for Collaborative Care
Pharmacists could hold the key to solving A&E crisis
Plans for new legal protection for NHS whistleblowers
Policy briefing - Rationing in the NHS The Nuffield Trust
Population screening for dementia still not recommended for over 65s - Alzheimer's Society
Prevention is cure to costly interventions Social care
Prevention Library - SCIE
Private hospital chains offered doctors £100,000 for patient referrals
'Private' NHS hospital wants bailout
Private pharmacists are treating A&E patients in effort to ease hospital crisis
Prof Bruce Keogh: wearable technology plays a crucial part in NHS future
Psychological support service
Public health gets with the programme using technology
Punching above their weight - the impact of occupational therapists
Putting fitness trackers to the test
Quarterly monitoring report
Radical NHS changes 'disastrous'
Reading Well Books on Prescription to help people with dementia
Refusing people hearing aids - a parable for Britain's short-term health policy
Research says iPads and smartphones may damage toddlers' brains
Residential care workers relaxed' about CCTV in care homes
Respiratory physiotherapy is about both healthcare and interaction
Rewiring the Brain, Writer Tom Chatfield: Has technology rewired our brains?, A History of Ideas - BBC Radio 4
Richard Smith: Is the NHS being the top issue in the election a sign of a degenerate society?
Rise in A&E attendances is ten times that under last Government
Rise of the robot could hinder global growth, says top BoE official
Rise of the robots: how long do we have until they take our jobs?
Rising social care cost concerns
Risk or reward? - The King's Fund
Robot Companions for Citizens - CATCH
Robot revolution gathers pace - but at what cost to jobs?
Robots are learning to cook from YouTube - and will one day use the skills in war
Robots to serve guests in Japanese hotel
Robots will never take over the world, says Google's Eric Schmidt
Salus partner uMotif secures partnership with Yeovil hospital
Samsung creates drone, robotics and virtual reality lab
Samsung Gear S review: can a smartwatch with a phone built-in replace a smartphone?
Samsung SmartTV customers warned personal conversations may be recorded
Samsung TVs fail to encrypt voices
Samsung warns about 'listening' TV
Samsung's Tizen TV range launches
Scientists unveil map of 'epigenome,' a second genetic code
Scotland's A&E departments fail to meet SNP waiting time targets
Scottish Ambulance Service - News item
ScottishGovernment - News - Health budget increases
Self management-support-roi
Selfie culture 'fuelling rise in dangerous eating disorders'
Serious illness in over 50's - ILC
Seven insane ways tech will change news
Share your opinion about the mHealth market
Shed light on big data - ethics report
Shock toll of 5-minute care visits
Short form video: a future, but not the future, of television
Should cities have more say in our health?
Should schools gorge on gadgets?
Should the NHS publish patients' death rates? The experts' view
Simon Stevens: tackling cheap booze is urgent priority
Six Ways to Wellbeing Mental Health - Kent - Live It Well
Six ways your tech is spying on you and how to turn it off
Sixtysomethings no longer old as illness halves
Skillzone - Gloucestershire
Skillzone » Older People
'Smart' insulin may ease burden of type 1 diabetes patients, research suggests
Smoking in cars set to become illegal
SNP to vote on English health laws
Social jet lag is driving obesity and illness, say scientists
Social landlords need to prove their worth to Whitehall
Social workers to review each other's decisions under proposed Care Act appeals system
Soldiers could be used as paramedics in plan to tackle winter crisis
Solihull Telecare (Assistive technology) - website
Sony aims to outdo Google Glass with SmartEyeglass smart glasses
Sony takes orders for smart glasses
South Korean woman's hair 'eaten' by robot vacuum cleaner as she slept
Spain - Tender to develop new mHealth system
Sporting memories help tackle three major challenges of ageing Social care
Spotlight on renal care Person-Centred Care
Staff morale in healthcare is a must, not a nice-to-have' The Nuffield Trust
'State funding of the voluntary sector needs to change to tackle crisis-driven social care system' - Community Care
State of the NHS: Wales v England
Stealth cuts' to NHS IT fund pledged by David Cameron
Still Alice is shockingly accurate - dementia sufferers give their verdict
Stroke - Act F.A.S.T.
Stroke campaign 'reduced disability'
Stroke treatment improves patients' chances of avoiding brain damage
Supporting carers to stay in paid employment
Surgeons ask NHS England to rethink policy of publishing patients' death rates
Surgical robot carries out first operation in England
Swatch is making an Apple Watch of its own
Take the test: are you at risk of diabetes?
Taking longer than 14 minutes to fall asleep could mean high blood pressure
Taking over the world? Tech giants are blowing billions and achieving little
Tech helping to treat brain cancer
Tech start up tests new memory aid Mental Health
Telecare - Gloucestershire County Council
Telecare & Telehealth - Independent Living
Telefonica, SARquavitae unveil telecare service
Telemonitoring success
Tell us what you think about our draft Market Oversight proposals Care Quality Commission
The "Selfie" video really can monitor your mental health
THE CARE.DATA LISTENING EXERCISE & ACTION PLAN
The challenge of change in the NHS in Wales The Nuffield Trust
The collection, linking and use of data in biomedical research and health care: ethical issues
The cost of being unhealthy
The cost of reform - The King's Fund
The dawn of augmented and virtual reality technologies
The effect of telecare on the quality of life and psychological well-being of elderly recipients of social care over a 12-month period: the Whole Systems Demonstrator cluster randomised trial - LSE Research Online
The emotional wellbeing of older carers - ILC
The fat bonus..now GPs could be paid to identify the obese
The future hospital - Anna Dixon
The future is now
The game changer: US health group eyes up NHS contracts
The great internet swindle: ever get the feeling you've been cheated?
The Health Call Undernutrition Service
The health service needs intelligent change
The Internet Is Not the Answer review - how the digital dream turned sour
The King's Fund - Quarterly Monitoring Report
The Live-in Homecare Information Hub
The MJ - Making the right call - Hampshire Telecare
The National Quality Board returns with a focus on patient experience
The NHS must avoid another Mid Staffs catastrophe
The NHS needs change, yes. But reform must be intelligent
The NHS under the coalition government
The paradox of privacy
The public sector needs to realise the voluntary sector does not mean free
The Report Freedom to Speak Up Review
The UK: your partner for clinical services
The UK: your partner for digital health solutions
The UK: Your partner for healthcare solutions
The WhatsApp function everyone has been waiting for just arrived
There's 'no point' telling obese people to exercise more, doctors claim
Third of NHS Trusts without digital strategy, finds survey
Thousands of elderly lives at risk because care homes run for staff
Three GP surgeries put into special measures over patient safety concerns
Three owner Li Ka-shing to buy O2 for £10bn
Tips on how to move people into supported living
To save the NHS, copy Tesco
Tomorrow's mums 'need obesity help'
Too much exposure to smartphone screens ruins your sleep, study shows
Too much jogging 'as bad as no exercise at all'
TotalMobile - website
Tracker shares your habits with work
Training cuts 'could harm patients'
Transformative Genomics: England Begins Daunting Task of Sequencing 100,000 Genomes by 2017
Treatment of NHS whistleblower's 'truly shocking', report finds
Tunstall Blog - “Tunstall Response“ making a difference every day
Tunstall Blog - Is digital the new black?
Tunstall Blog - More than a million days of telehealth monitoring
Tunstall Blog - New marketing support to help you deliver services
Tweets to appear in Google search results in real time
Ubuntu phone has alternative to apps
UK kickstarts driverless car changes
UK's Best SME Mobile Health App Competition - finalists announced
Uncertain future for Kent's largest care contract as Saga sells Allied Healthcare
United4Health - Scottish Centre for Telehealth and Telecare
University College Hospital London charging brain cancer patients £6,000 for potentially life-saving treatment, claims source
University of Salford Appoints Inspirational Clinician to Lead Digital Health Strategy
Using iPads to pacify children may harm their development, say scientists
Using telecare to support falls management in care homes - Tunstall
Video urges medical students to become family doctors
view on care workers: undervalued, underpaid Editorial
view on Labour's plans for healthcare: good in parts
view on NHS reforms Observer editorial
view on whistleblowers: heroes working in the public interest Editorial
Virgin to invest £3bn in broadband
Virtual cadavers may help surgeons save limbs and lives
Waiting lists need 'radical' action
Walking football wins over older men to new form of the beautiful game
Want to tackle social worker stress? Smaller caseloads may not be the answer
Wanted: one million people to help make heart disease history
Warnings that NHS is in a 'critical' situation amid worsening waits
We must not strip the humanity out of our social care provision
We need to protect whistleblowers outside the NHS too
We need to widen our definition of the word care
We paramedics save lives but NHS cuts have stretched us to breaking point
We rolled over while the NHS was attacked “ now we must stand up
Wearables: four ways to use technology for a healthier life
Webinar: How successful change happens in the NHS and what national bodies can do to help
Welfare reforms are main cause of homelessness in England, study finds
Wessex FM - News - Dorset Residents To Benefit From Free Trial Of Telecare
West Midlands ADASS Telecare minimising the risk of investment
Weymouth new personal alarm services
What are the NHS physical activity guidelines for adults?
What are the parties' policies on the NHS? Join our big health debate
What is HTTP/2 and is it going to speed up the web?
What the NHS can learn from the US Obamacare system
What will the restaurant of the future look like?
What will your council look like in 2025?
Whistleblowing inquiry lays bare 'alarming' treatment of staff who speak out
Whistleblowing: 'It's still not safe for us to speak out'
Whistleblowing: NHS crushes those who speak out, Sir Robert Francis QC warns
Who are you calling old? Let's ditch ageist stereotypes
Who wants a smartwatch?
Who'll listen to you now if you care for an adult with learning disabilities?
Why are people buying fewer tablets?
Why are vulnerable people in Britain being supported' to live in squalid flats?
Why are winter death rates so high?
Why can't patients receive blood results via text or use Skype for appointments?
Why don't we care about older people as much as children?
Why it's time to see social care as an economic generator, not a financial drain
Why sheep could be fitted with WiFi
Why the NHS must learn lessons from abroad
Wide variation' in end of life care at hospitals
Widespread remote GP consultations getting closer; no shortage of implementation advice Telehealth and Telecare Aware
Windows 10 to be free and get headset
Winter death toll 'to exceed 40,000'
Withings Activite watch review: finally, a fitness tracker that doesn't look like a fitness tracker
Woman and pet dog both fitted with pacemakers after being diagnosed with same condition
Woman diagnoses her own ovarian cancer with Google search
Working in A&E is a privilege even if it is stressful and understaffed
Working with Cheshire West and Chester on new contract
World Dementia Council issues risk reduction statement
Wounded war veterans forced to fund their own care
Yeovil District Hospital receives funding to introduce new electronic health record system
You get to live longer, but you might get cancer. On balance, that's a good thing
YouTube is 10 years old, but what will it look like in 2025?
Business intelligence and product development

To view information on business intelligence and product development that may be of interest, click on the link below:
#mstechdays Barcelona, the smartest city
1 in 5 Younger Diabetics Lacks Good Medical Care, Study Says
10 Apps That Are Changing Healthcare
10 Breakthrough Technologies 2015
10 futuristic gadgets for the early adopter
10 Technology Trends in 2015 from IEEE
100,000 consultations per day on Chinese telemedicine platform
12 Companies Shaping the Future of Digital Health Infographic
12-step guide to writing a mobile app brief
14 Sensor Innovations Driving Digital Health
17 Stunning Internet of Things Statistics You Don't Know
2000 diabetes patients reveeal digital behaviours
2020health - Health Tech Finalists Revealed
26 Twitter accounts to follow to stay in the know about digital health
27 charts that explain how we die
2nd Health & Wellness @ Mobile World Congress 2015
3 ways data analytics can transform healthcare
3D Printing for Complex Heart Surgery - 3D Printing Industry
4 innovations on mHealth and POC devices
4 Reasons Mobile Health is Ready 'Now' mHealth Summit 2014
4 Reasons Telemedicine Will Trend Upward in 2015
4 Unexpected Healthcare Innovators
5 major digital health trends we will see in 2015
5 Million for Cystic Fibrosis patients
5 Reasons Why Digital Health Needs More Doctors as Investors
5 Recent Digital Health Innovations - HIT Consultant
5 Traits Every Great Digital Health Leader Needs
5 ways digital health is going to evolve in 2015
6 wellness gadgets to look forward to - The Times of India
7 ways tech can help fix the US healthcare system
75% Of Patients Express Interest' In Using Telemedicine
8 Examples Of How Google Is Moving Into Digital Health
A bevy of concerns for the future of mobile health
A cost benefit analysis of three older adult fall prevention interventions
A Digital Tattoo Measures Blood Glucose in Diabetes
A generic mHealth platform's under development
A guide to the nation's Telehealth Resource Centers
A Massive Social Experiment On You Is Under Way, And You Will Love It
A new app warns epilepsy sufferers that they are about to have a seizure
A new Saudi healthcare app looks to solve the obesity epidemic
A New Strategy to Narrow Health Disparities: Humanizing eHealth
A New Twist on the Direct-to-Consumer Telehealth Trend
A Philadelphia Hospital Makes a Bet on Obamacare
A robot vacuum tried to eat its sleeping owner's head
ABAC nursing students first in state to incorporate new technologies
Achieving Clinician Buy-in to Technology: Group Behavior
Addressing Maslow's Hierarchy of Needs with Technology
Adopt non-linear ways to leapfrog in healthcare infrastructure: Study
Advance Health gets $40M for mobile-enabled managed care
Advanced Social Robots
Advancing 21st Century Cures
Aetna, Newtopia to Bring Personalized Health Prevention to Employers
Africa in 2030: A future of smartphones, drones and digital witchdoctors
Ageing China draws investors to its hot as Internet healthcare sector
AirStrip Expands Mobile Health Solutions to Australia and New Zealand
AliveCor Heart Monitor used in study to diagnose heart attack
AliveCor Launches Ability to Detect A Serious Heart Condition in an ECG on a Mobile Device
ALL HEALTH CARE IS LOCAL: THE POWER OF COMMUNITY TO DRIVE IMPROVEMENT
Always On: Taking the Privacy Pulse of Today's Digital Patient
AmbyGear website
American Medical Association, Chicago incubator launch health lab with virtual clinical settings
America's new healthcare economy: 3 trends to watch
An evaluation of Senior Network Support (Leeds) – SeNS
Analyst: Widespread provider adoption of patient engagement tools still two years out
Anthem hack: 'Healthcare is a target'
Apervita Voted Most Likely to Make Biggest Immediate Impact on Digital Health� by HealthXL Partners and Advisors
Apple vs. Google. The battle for digital health begins
Apple's Health Tech Takes Early Lead Among Top Hospitals
Apple's HealthKit offers promise for small hospitals, too
Apple's Hospital Trials Highlight Mobile Health Tech Muddle
Apple's Restraint A Welcome Response To Digital Health Hype
Are Cellphones Really Changing the World?
are housing associations ready for an ageing population?
At last we have a shared framework for deep thinking about digital engagement
Babble - online community for young carers
Barcelona Digital Technology Centre Delivers E-Health and Smart Home Platform Using the WSO2 Carbon Platform Business Wire Rock Hill Herald Online
Bedside Tablets: Putting Care in Patients' Hands
Begin With The Endgame: Key Takeaways From 26 mHealth Innovators Mobile Health Innovation
Behavior Changes May Start in Alzheimer's Even Before Memory Changes
Beth Israel pilot to let patients add notes to medical records
Better Fitness Through Your Phone
Beware Of These 10 Deadly Tech Hazards In Hospitals
Big Data Project Provides First Genetic Profile of City Transit System
Blueprint Health seventh class tackles diabetes, insurance, genomics
Bracelet that monitors real-time health signs for the elderly
Brainspace website
Breathometer Now Calls Ubers To Drive The Drunks Home
Bridging the digital divide in older adults: a study from an initiativ CIA
Britain's health service, its pride and worry, dominates election
Building the case for sensors in home care - Australian Ageing Agenda
Bupa and UCL team up on digital health
Calculating ROI to measure the impact of a patient engagement mobile app
Calgary Scientific Inc. Launches ResolutionMD® 5.0 with Embedded Voice and Video Collaboration
California Telehealth Resource Center - The TeleMedicine Directory
Calit2 awards $200,000 to five data sharing projects
Can 3-D Printing of Living Tissue Speed Up Drug Development?
Can Congress Catch up with Telemedicine
Can Digital Health Beat Human Foible?
Can Digital Healthcare Innovation Be Patented? Eligibility of Digital Healthcare Technologies Under the New USPTO Eligibility Guidelines JD Supra
Can doctors actually keep up with the wearables market to make it worth your while?
Can GPS technology help dementia sufferers stay independent longer?
Can mHealth be thought of as the Default Solution for Accelerating Completion and Increasing Success Outcomes in Clinical Trials? Journal for Clinical Studies
Can Students Have Too Much Tech?
Can targeted texts help prevent premature births?
Cancer Talk on Twitter: Community Structure and Information Sources in Breast and Prostate Cancer Social Networks
Cardiocom, Medtronic's Patient Monitoring Services Business, Announces Partnerships with Home Health Care Companies
Care Packages Tunstall Emergency Response
CareMessage raises $6M for text-based patient outreach platform
Care-O-bot 4 Is the Robot Servant We All Want but Probably Can't Afford - IEEE Spectrum
Care-O-bot gets an upgrade, now flirtier and available with optional second arm
Caring Together Caring Together in Eastern Cheshire
CDS tool maker for diabetes docs seeks FDA approval
China Unveils Plans for National Telemedicine Network
China's first "Defence" telemedicine robots in Shanghai
Chronic patients with the most active digital lifestyles feel better about their health: US study
Cisco CEO Envisions A Future with the Internet of Things
CiteULike: 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
Citrix: Android adoption relatively high among healthcare professionals
Cleveland Clinic Research Finds Mobile Stroke Units Improve Treatment Time, Outcomes
CliniCloud offers consumers smartphone-enabled stethoscope, thermometer for video visits
CliniCloud's Smart Stethoscope And Thermometer Let Doctors Check Your Vitals From The Cloud
CloudVisit Telemedicine Offers Leading mHealth Solution to Nursing Homes and Assisted Living Facilities Worldwide
Combating COPD Readmissions on ADVANCE for Respiratory Care and Sleep Medicine
'Common Health' to provide a secure, well-managed digital platform for doctors, nurses, practitioners
Commonwealth Fund - Digital Health Revolution
Connected Home Consortium
Consumer interest in telemedicine continues to rise
Cost Savings of Home Telemonitoring Insignificant, Study Finds
Could a wireless pacemaker let hackers take control of your heart?
Covering Medicine: Telemedicine connecting patients with doctors virtually
Cox developing digital home health services with Cleveland Clinic
Creating the care of tomorrow: today
DAQRI buys EEG tracker Melon to build out augmented reality helmet
Debate: why aren't we further ahead with assistive technology? - Australian Ageing Agenda
Dehydration common' among patients admitted from care homes
Dementia study examines impact of lifestyle on brain blood flow
Dementia: The One-Stop Guide
Denmark patients visiting the doctor via the internet
Designing Effective Health Messages
Designing For The Elderly: Ways Older People Use Digital Technology Differently
Despite FDA moves, push continues for Congress to act on mobile health
Dexcom CGM app will be ready when Apple Watch launches
Dexcom talks smartwatches, decision support on investor call
Diabetes Technology Inches Closer To An Artificial Pancreas
Diabetes tracking app in development for Apple Watch
Diabeto wants to add cute factor to blood-glucose monitoring for diabetes
DigiSight gets $7.8M to go beyond ophthalmology app
Digital Divide - Kaiser Permanente Center for Total Health
Digital Electronic: "Internet of Things"(IoT) and "Smart Grid Technologies" to Fully Eviscerate Privacy
Digital health accelerator StartUp Health adds six new companies to its portfolio
Digital Health Assembly workshop - copy slides
Digital health in the EU - moving 'beyond the pill'
Digital health platform being developed
Digital Health: The Real CES 2015 Trend That Stole the Show
Digital Healthcare Goes Mainstream - Snap MD Telemedicine
Digital patient appointment self-setting could bring industry change
Digital Tools Make Caregiving Easier (But It's Still Not Easy)
Do Smartphone ECGs Have Similar Accuracy to Standard ECGs
Doc Halo named 'Best in Class' for Healthcare Communication
Docs pay house calls during storm via video chat
Docs track patients live via mobile apps
Doctor Delays Could Be A Thing Of The Past
Doctor On Demand and HealthMine Partner to Deliver Telemedicine to Employers
Doctor2Go defends use of telemedicine
Dr. Google steps up its medical search game again
Dr. Phil has Rival in Growing Telemedicine Market-Telehealth Company Launches New Health Discount Card Program
Draft Telehealth Bill Pays Close Heed to Potential Cost
Drugmaker enlists Fitbit to better understand patients
Dynosense website
Econet unveils mobile health service
ECRI Unveils 2015 Watch List
ECRI Whitepaper
ECRI's top 10 technologies to watch Government Health IT
Elite Concierge Healthcare Practices: Making Telemedicine Work For Everyone
Employer clinic company Crossover Health raises $15M for digital health-enabled care
Endomondo - Free your endorphins running, walking, cycling and more
Entrepreneurs start 10-day race to solve 10 big health problems
ePatientFinder raises $2.6 million to match patients with clinical trials
E-patients need e-doctors. Here's why.
ePharma Summit: How Digital Health and Demographic Shifts Will Disrupt Consumer Driven Health Care and the Marketing Strategy for Millennials
ePharma Summit: mHealth Apps Pose Opportunities for the Chronically Ill
ePharma Summit: Pharma must invest more in social networking
Epic Plans to Launch Its Own App Store mHealth
Epic to open its own app store
Europe's tuberculosis hub Britain seeks to wipe out the disease
ExamMed Launches Universal Healthcare Tech Platform
Expert Patients - Reform
Experts warn 2015 could be 'Year of the Healthcare Hack'
Exporting Healthcare 2015 London
Facebook brings its free mobile Internet service to India
Falls, Dementia and Sight loss : 9 top tips
FAQ's Horizon 2020 - Topics related to eHealth
Fashionable Tech Gadgets You'll Actually Want to Wear
FDA approves Dexcom's CGM accessory app days after relevant draft guidance
FDA approves first-of-kind device to treat obesity
FDA Confirms it Won't Regulate Apps or Devices Which Store Patient Data
FDA finalizes plans to deregulate MDDS health software
FDA green lights mHealth apps for glucose data sharing
FDA issues first approval for remote continuous-glucose-monitoring app
FDA makes official its hands-off approach to regulating health apps and medical software
FDA permits marketing of first system of mobile medical apps for continuous glucose monitoring
FDA Relaxes Regulation For Medical Data Storage Devices
FDA takes steps to improve reliability of automated external defibrillators
FDA To Monitor Some mHealth Wearables
FDA To Relax mHealth Regulations
FDA wellness clarifications helpful, accessory proposal is just a start
Federal grant to put tablets in the hands of foster families
Federal health IT coordinator sets 2017 goal for interoperability
Feds move into digital medicine, face doctor backlash
Financial sustainability of NHS Bodies - Public Accounts Committee
Fire chief touts home monitoring to cut ER waits
First mobile app to share heart rate with a photo empowers consumers to take charge of their personal health management
First online hospital in China starts services in Guangdong
FirstApp - mHealth reduces the cost of clinical trials
Fitness apps lack evidence-based tools, study shows
Fitness device makers say engagement, not accuracy, is most important
Five Accelerants to the Adoption of Connected Health
Five Imperatives of User Experience (UX) Design in Mobile Health Technology
Five questions for Hitachi about its happiness measuring work wearable
Five Recent Technology Announcements for Aging in Place
Five Ways Analytics in Digital Health Tools Will Change Healthcare
Flu-diagnosing device is ready for trials
For deaf and hard of hearing communities, sound awareness app developer raises $1.45M
Force Therapeutics raises $1.7M for mobile-based physical therapy offering
Free Calorie Counter, Diet & Exercise Journal - MyFitnessPal.com
From Wearable Tech 2.0 To Wearable Tech 3.0
FTC suggests stronger data privacy law, HIPAA not enough for health data
Funding residential, nursing or domiciliary care for someone with dementia
Future of Health Care - Government 2020
Future-proofing relationship-based care: a priority for general practice
Gadgets for a healthful home
Garmin to Optimize Clinical Trials through Mobile Health
Georgia Partnership for TeleHealth Expands Telemedicine to First college campus in Georgia
Geri Tech: It's the little things
Google adds fact-checked medical information to search
Google awards $2.3M to health texting nonprofit, CareMessage
Google Glass Is Being Trialled At European Airport
Google Glass-equipped ambulances roll out in Chicago
Google to reshape how it provides health information, Mayo Clinic joins as a partner
Google, Biogen Idec Unite to Bring New Research to Multiple Sclerosis
Google, Biogen will use wearable sensors to study multiple sclerosis
Google: We're considering altering our search algorithm for health information
Government pledges to make HIPAA clearer for mobile health companies
Government says it'll do more to help mobile health developers comply with HIPAA privacy rules
GP service without a practice to launch in Auckland via video chat
Groups Comment on Draft Bill To Increase Telehealth Access
Guardant Health takes another $50M for 'liquid biopsy' cancer test
Hackers target health care as industry goes digital
Health care startups are booming. Here's what it takes to succeed
Health Coaching for Patients With Chronic Illness - Family Practice Management
Health crisis as thousands of nurses head for retirement
Health departments to offer low-cost health screenings
Health eHeart Study
Health IT Standards and Health Information Interoperability
Health Mapper The App for Tracking Health Conditions
Health Recovery Solutions raises $1M for tablet-based patient engagement
Healthcare 2025
Healthcare DENMARK - Successful Danish telehealth project expands
Healthcare in the digital age
Healthcare transformation: spotlight on Quebec - TELUS Health
Healthy Futures' projects reach patients in more than 90 Kentucky counties
Helping kids with special needs
Henry Ford Built The Modern Corporation. Now We're Tearing It Down.
HIMSS Analytics: Less than half of healthcare orgs use telemedicine solutions
HIV patients + mHealth apps = lives saved
Home Care: Samsung Canada to Power 5000 Remote Healthcare Workers
Home-care regulation defines gov't role in elderly home-care
Hospitals to Congress: 21st Century Cures telemedicine provisions don't go far enough
Housing First's new mobile health clinic offers care to formerly homeless residents
How Are We Today? Study Lets Patients Help Write Medical Notes, Google Doc Style
How Device Makers Can Take Healthcare "Beyond the Pill"
How Digital Health Is Reinventing The House Call
How digital health tools figure into the White House's Precision Medicine initiative
How Google Saved Google Glass
How Health Care Innovation Spreads
How Integrating Technologies Can Change The Way Healthcare Is Delivered
How iPhone health gadgets could change what 'see your doctor' means
How Miami Children's Hospital embraces mHealth to engage patients, parents
How mobile is transforming healthcare
How mobile is transforming healthcare: Report
How One Man Brought Health Care to India's Poorest Populations
How Pfizer Is Using Big Data To Power Patient Care
How The Internet Of Things Can Enhance Human Relationships
How the Typical Telemedicine Model Gets it Wrong
How to Build an Online Healthcare Community
How to Create a Patient-Centered Medical Home: A Case Study from Coastal Medical
How to Detect Your Kid's Epileptic Seizure From Miles Away
How to Move Telemedicine from Pilot to Scale
How To Restore The Innovation Ecosystem For Medical Technology
How Wearable Startups Can Win Big In The Medical Industry
iCOPS - video
Ieso Health - website
If Facebook use cauases envy, then depression could follow
iGetBetter gets $1.1 million for post-discharge patient monitoring via apps, connected devices
Imagining the Future City Issues in Science and Technology
In 2015, ecosystems will transform fragmented wearables market
In a study 10 percent of diabetes patients actively used app when prescribed�
In Depth: The 10 Teams Competing for the $10M Qualcomm Tricorder XPRIZE
In Treating Ebola, Even Using a Stethoscope Becomes a Challenge
Independence Blue Cross invests in chronic care app developer CareCam
India will need additional 3.5 million hospital beds, three million doctors and six million nurses by 2034
INFOGRAPHIC: How does telemedicine work in NTHC?
Innovation Excellence - 25 Disruptive Technology Trends 2015 - 2016
Innovation in Digital Health Inclusion.. and the Barriers to Overcome
INSIGHT: Silicon Fen - 10 Companies From Cambridge To Watch In 2015
Institute for Healthcare Improvement: A Framework for Selecting Digital Health Technology: IHI Innovation Report
Insurance company LifeMap taps Wildflower for pregnancy app
InTouch Health Expands Telehealth Network & Services for Access to Care Anytime, Anywhere Business Wire
Introducing Telehealth and Telecare: Part 2 (video)
iPads in the EDs: Federal Grant Funds CREST Initiative Center for Telehealth
iPads keep patients in touch
Is 2015 the Year of Telemedicine?
Is a phone call good enough for telehealth?
Is Keeping Things Simple the Wearable Industry's Way Forward?
Is Open Source Digital Health the UK's next big winner?
Is Real World Evidence replacing clinical trials?
Japan set to open hotel staffed entirely by robots
Japanese robot a tireless aid in dementia care Toronto Star
Johns Hopkins expands business accelerator in quest to become "innovation district"
Joined up Leeds - talking about your information
Key role for Information and Communication Technology in health care
Key takeaways from digital health survey from Harris Poll
Kiband is a smart bracelet to help parents keep their kids in sight at all times
Kinnser's new mobile app for home health agencies doesn't need internet
Knowsley Council Telecare Alarm - Smoke detector
Kura MD raises $1.5M to expand video visits service into occupational health
Lauren's story - Supporting people to be independent
Law Firm Chronicle Study Shows Telemedicine Could Help Veterans with PTSD
Lean reductions in ED waiting times and improved patient flow
Learning to identify CNS drug action and efficacy using multistudy fMRI data
Living well with the dementia app. Back to the future?
LloydsPharmacy Online Doctor
London: The UK's Capital for Mental Health Problems / Sputnik International
Looking Up From Your Phone Promotes Health and Intimacy
Lung Cancer Breathalyzers' to Boost Early Detection
Make or Break: The UK’s Digital Future - House of Lords report
Makers of Jungle Rangers Computer Game for Kids Settle FTC Charges that They Deceived Consumers with Baseless Brain Training� Claims Federal Trade Commission
Making Digital Inclusion Mainstream
Managing Health Costs With Crowdfunding
Many Seniors Not Reporting Falls to Physician Physicians News
Marketplace should follow VA's lead in telehealth
MD Revolution's mHealth Solution Disrupts Digital Health, Chronic Disease Prevention
Med-e-Tel website
MedEx To Roll Out 10 Ambulances with Google Glass
Medical Council cautions patients about telemedicine
Medical Device Data Systems, Medical Image Storage Devices, and Medical Image Communications Devices - Guidance for Industry and Food and Drug Administration Staff
Medical research can not ignore the wishes of the dying forever
Medical specialists too busy for regional patients
Medicare Must Embrace Telehealth, Reduce Barriers to Care
Medication adherence app reminds pharmacy's HIV patients to take meds
Medict - Medical Jargon Translator
Medidata Teams Up with Garmin to Optimize Clinical Trials through Mobile Health Technology
Medtronic bolsters its telehealth lineup
Mendor announces CE mark for glucose meter
Merge Healthcare and ICT Health to Bring Integrated Clinical Technology Solutions to International Markets
mHealth and the Wearable Technology Revolution
mHealth and Wearables: Is the Info Getting to the Right Place?
mHealth Can Improve Outcomes: Now Patients Are Advocating for Wearable Technology
mHealth masters: Death of the quantified self?
mHealth masters: UCLA's Molly Coye on the irony of EHRs
mHealth Tools Shown to Improve HIV Management
mHealth, telehealth and the digital society: Where does the value lie?
mHealth's Next Challenge: Big Data to Actionable Data
mi inverness - consumers
Miami Children's Hospital CIO talks mobile apps for clinicians, patients
Microsoft shows off smart scarf prototype, updates Band
Microsoft's New App Strategy: Turning Google Into A Dumb Pipe
Millennials clamor for digital health, but physician-patient interactions remain analog
Millennials have little relationship with primary care physicians, interested in telehealth
Misfit turns $50 Flash fitness band into smart home remote, too
Mobile App with Evidence-Based Decision Support Diagnoses More Obesity, Smoking, and Depression
Mobile apps help vets cope with stress, mental health issues
Mobile Health Privacy Top Concern for mHealth Adoption
Mobile Medical Applications - Guidance for Industry and Food and Drug Administration Staff
Mobile stroke units shaving crucial minutes off response times in Texas, Ohio
Mobile teams to help nursing homes with dementia care
Mobile Technology: A New Era of Telehealth
Mobile World Congress The Edge of Innovation
Moms go virtual to help keep infants healthy
Monica Healthcare raises $3M for second gen wireless fetal monitor
Morristown Medical Center adds shop for apps and health technology
Most Patients Willing To Have Online Video Doctor Visits, Survey Finds
Moving Mobile Health Past The Hype
MultiBrief: Telehealth is changing the landscape of diabetes management
MUSC's tele-health program using technology to help patients in rural areas
Must-have high tech tools for caregivers
my mhealth - website
My month as a HealthKit patient
My talk for the panel discussion next week at the King's Fund #kfdementia
Nanotechnology in Medicine: These Injectable Biosensors Can Save Your Life
Neuronetrix Brain Scanner FDA Approved for In-Office qEEG/ERP Brainwave Analysis
New £20 blood test being developed - a breakthrough in the diagnosis of bowel cancer
New health tech is turning UK into a nation of worried well
New N.Y. Law Requires Insurers To Reimburse for Telehealth Services
New Products Unveiled at 2015 CES
New White Paper: Telemedicine Technology Adoption Accelerates
Newly Discovered Networks among Different Diseases Reveal Hidden Connections
NHS England chief executive Simon Stevens interview - Health Policy Insight
NIH awards $2M for development of stress eating app
Nike drops Band� from Nike+ Fuel app, adds HealthKit, goes device-free
Norrköping gets Digital Health Lab
Nosta & Friends: Eric Topol will see you now!
Not Crazy, Not Bad: The Aging Gurus of Mental Health
Nursing Homes, Care Homes, Assisted Living, Domiciliary Care Services and Third Age Housing - Programme
Nursing in Nursing Homes: Exploding the Myths
Nutrition, men's health startups among Startup Health's newest six
NZ close to a tipping point for telehealth
Ochsner's O Bar connects patients with more than 200 health apps
Ochsner's O Bar Uses Interactive Health Technology to Enhance Patient Engagement To Your Health Ochsner Health System
omadahealth Omada Health
OSTAR introduces Cellular TeleHealth Blood Pressure Monitoring System in North America
Ostar introduces new cellular telehealth blood pressure monitoring system - Medical Devices Business Review
Ostar introduces new cellular telehealth blood pressure monitoring system for CHF patients - Medical Device Network
Ostar Launches First Cellular Telehealth Blood Pressure System for Congestive Heart Failure DI Cardiology
Our Brains on Smartphones: We're All Thumbs
Our Community - Independent for longer - Showcasing Real Examples of Technology Enabled Care Services in Action
Oxehealth Oxehealth advances baby safety with camera-based vital signs monitoring
Pacifi Smart Pacifier - Blue Maestro
Paramedics may be first line of treatment for stroke
Parents launch mobile health-record challenge
Partners in Digital Health - website
Partnership seeks to establish Massachusetts as digital health hub
PA's healthcare patch supports innovative telehealth solutions
Patchwork Quilt - sensor tech fo older people
Patient empowerment - The benefit is the increased security and the quality of life of the patients
Patient Engagement Requires a Culture Change
Patient Monitoring Market To Hit 5 Billion By 2020
Patient-Generated Health Data, mHealth Can Improve Outcomes
Patients increasingly open to video doctor visits
Patients should have more control over their health
Patients, providers reaping value from digital tools
Patients: telehealth tops the doctor's office
Payment by results and complex needs
Pediatric Emergency and Critical Care Telemedicine
People Monitoring and Safety Solutions - 3rd Edition
Pertexa's Next Generation Telehealth Robot Launched in California's Newest Tech Hotspot
Philips shares comprehensive eICU data with Massachusetts Institute of Technology
Philly hospital rolling out video visits, eyes virtual emergency department
Philly's Thomas Jefferson University Hospital turns to telemedicine to boost quality
Phone consultations practical solution to mental health crisis, says pioneer
Portable 'blood test in a box' to give instant diagnoses
Positive Practice Award Categories 2015
Possum telecare catalogue
Power to the Patient: Health Apps, Data & Biosensors Redefine Healthcare
Presentation of the first European mHealth project for patients with treatment-resistant schizophrenia
Preventing falls in seniors an ongoing effort
Project Alive Inside designed to bring new life to dementia patients
Provider Awarded $1M to Develop NY's First Telehealth Program for Children
Providers still lagging in patient engagement
Providers Wary Of Wearable Data
Quality and Safety Implications of Telehealthcare Services
Quality of Care and Costs in Teleneurology
RACGP calls for 75% rebate for telehealth consultations
Rallying around Consumers: Rally Health Launches New Digital Engagement Solution
Rate of Adoption of Healthcare IT and mHealth Hospital EMR and EHR
Reaching deaf babies with implants, iPads and therapy
Remote monitoring for physical therapy, Force Therapeutics raises $2.2M
Remote Patient Monitoring Lets Doctors Spot Trouble Early
Remote patient monitoring taking off as hospitals look to empower patients, cut costs
report shows importance of social media to healthcare
Report: 40M smartphone owners actively use wellness apps
Report: Accuracy concerns led Apple to cut advanced health features from Apple Watch
Report: At least 14 hospitals in talks to pilot Apple HealthKit
Report: MyFitnessPal, Weight Watchers, Lose It! are top apps recommended by docs
Report: Samsung and Fitbit currently leading wearables markets
Research: Security Not a Barrier to Consumers Embracing Telehealth
Researchers building the SniffPhone for smartphone-enabled diagnostics
Researchers fail to find savings with home telemonitoring among older adults
Retirement 2.0: Seniors plug in for encore careers
RITA the robot is programmed to improve telehealth efficiency
Robots For Good - Let's give hospitalized children superpowers!
Robots Move Into Japanese Homes
Robots4Autism
Roche and Qualcomm collaborate to innovate remote patient monitoring
Rumor: Samsung S6 will connect to phone case with glucose meter
Saapho Project
SalesForce survey: Millennials want telehealth and mobile apps
Samsung leads EarlySense's $20M round, plans to bring contactless bed sensor to consumers
Samsung prototypes brainwave-reading wearable stroke detector
Samsung to Acquire LoopPay, Transformative Digital Wallet Platform
Sanofi backs fully remote clinical trial for diabetes management
Scanadu: The medical Tricorder from Star Trek is here
School-based Telehealth: A New Approach to Improved Outcomes in Rural NC Counties
Scripps wins USAID grant to monitor Ebola patients with medical wearables
Senior tech helps baby boomers come of digital age
Seniors and Telemedicine » Medipense - bringing digital health to an aging population
Sensory UX website
Seoul's digital healthcare for the elderly
Shared Nationwide Interoperability Roadmap: The Journey to Better Health and Care Newsroom
Shields, Spears, Digital Tattoos and Bionics: 6 Healthcare disruptions for 2020 HP
Shifting the balance for impact: Evidenced-based practice vs evidence-informed strategic influencing
SHL Telemedicine German subsidiary wins 8 years contract valued at 16 to 20 million euros with health insurance company Barmer GEK in Germany
Should More Patients Worry About Healthcare Data Security?
Six Heartfelt Truths of Social Media
Skipta raises $2.5M for medical specialty social networks
Slack is team communication for the 21st century
SLIDESHOW: Robot Caregivers
Smart Glasses App Developer VitalMedicals Raises $925k
Smart Ways to Manage Health Need Smart Regulation
Smartphone accessory delivers HIV results in 15 minutes
Smartphones: The mHealth device, app platform and communication tool everyone needs
Smartwatch App Helps Track Glucose
Smoking's Toll on Health Is Even Worse Than Previously Thought, a Study Finds
Social Engagement Improves Efficacy of Online Weight Loss Programs
Socitm / ADASS guide highlights care challenges for local authorities
SoftBank CEO: Pepper robot delayed until summer
Some Maine hospitals can predict your next trip to the ER: Here's how
Sony SmartBand Talk Review: The (Almost) Perfect SmartWatch
SPOTLIGHT ON MHEALTH: Mobile Phone Health Technology
Sproutling raises $4M for wearable sleep sensor for babies
St Stephen's - What is a digital hospital
St. Mary's in NY pilots telehealth project for medically complex children
Standardization vs. Personalization: Can Healthcare Do Both?
Stanford launches patient app with Apple HealthKit integration
Stanford rolls out updated app that syncs with EHR, HealthKit intergration
StartUp Health Academy Grows to 90 Digital Health Companies
StartUp Health portfolio's latest additions: Dental selfies and prostate health monitoring
State lets too many nursing homes lag on dementia care
STeHS - National Conference 2015
Stop Googling your health questions. Use these sites instead.
Storytelling in diabetes: a mixed-methods study
Studies still lacking on patient portal usage, efficacy
Study Finds Telemonitoring Savings Insignificant
Study Shows Telemedicine Could Help Veterans with PTSD
Study: App increases adherence to sun protection
Study: Consumer wearables track steps pretty well, caloric expenditure not so much
Study: How Patients Value Digital Services
succeeding in a disruptive healthcare environment
Summary Report of European Commission's mHealth Consultation Published
Sure You Can Track Your Health Data, But Can Your Doctor Use It?
Survey Finds Mobile Health Key to Patient Engagement
Survey finds positive correlation between use of digital health tools and health status among diabetics
Survey Finds Strong Patient Interest in Using Telemedicine Services
Survey: 64 percent of patients willing to have video visits with docs
Survey: 71 percent of consumers want employee wellness programs
Survey: Diabetes patients who use digital tools self-report better health
Survey: Interest in activity trackers up 7 percent from last year
Survey: Mobile health primarily for education, but in 5 years it will be patient engagement, care delivery
Survey: Most Americans are still setting up doctor appointments, getting test results via phone calls
Sutter Health adds MDLive video visits into new app
Swansea University (via noodls) / Digital health conference showcases international excellence in open innovation practice
Take the HIMSS mobile IT survey
Taking the pulse of digital health: Key legal issues surrounding wearable technology
Tanzania: Mobile Technology Revolutionise Health Insurance Schemes
Team-based care using home monitoring technologies
Technology improving independence for people with learning disabilities
techUK Public Services 2030 Conference
Teladoc, Texas hung up over telehealth's definition
Teledermatology enables efficient patient triage
TeleHealth - Are you Ready for This?
Telehealth and Occupational Therapy: Integral to the Triple Aim of Health Care Reform
Telehealth Command Center Connects Doctors in Jackson, Miss., with Patients Statewide
Telehealth darling HealthSpot to add more funding (and potentially new partners)
Telehealth early adopters lead the way as interest grows
Telehealth For Everyone, No Matter Where They Are
Telehealth for the Chronically Ill at Home
Telehealth gets poor report card in the bush
Telehealth In Acute Care Settings: A Cost-Benefit Study
Telehealth makes healthcare more convenient
Telehealth Monitoring System Implemented In 3 Florida Hospitals
Telehealth Revolutionizes the Medical Field
Telehealth system improved outcomes for COPD patients
Telehealth tech allows more patients to be treated at home
Telehealth the Cutting Edge of Healthcare
Telehealth update Medical News
Telehealth visits brings the doctor to you
Telehealth: what's information management got to do with it?
Telemedicine business tests Google Glass with first responders and ERs for acute care
Telemedicine for Evaluation of Retinopathy of Prematurity
Telemedicine helps veterans manage chronic conditions
Telemedicine Imaging May Speed Diagnosis, Management of ROP
Telemedicine in Kenya
Telemedicine pivot: Remote monitoring for PT targets overweight patients with back pain, plans LA launch
Telemedicine project gets approval
Telemedicine Used To Improve Outcomes Care For ALS Patients
Telemedicine: Bringing diabetic foot care to the small screen Lower Extremity Review Magazine
Telemedicine: How MSF field doctors can access global expertise from wherever they work
Telemedicine's missing link: connected care
Telemonitoring service allows patients to better control their diabetes
Telepharmacy Benefits Physicians, Small and Rural Hospitals
Texas Expanding Telemedicine Use for Inmates
Texas prisons try telemedicine to curb spending
Texas puts the brakes on telemedicine, provider sues
Text Messaging Better than Mobile Apps in Treatment of Mental Illness
The 20th Finnish National Conference on Telemedicine and eHealth
The best eHealth and mHealth solutions produced by SMEs in Europe - mHealth
The COACH Program delivers personal care from a distance for heart patients
The Cost Of Having Diabetes Has Doubled In Two Decades
The Death of Wearables?
The Decline of the Rural American Hospital and How to Reverse It
The easy way to use Apple's iOS 8 Health app
The Effect of a Care Coordination Home Telehealth Program on Veteran Behavioral Health Patients and Recidivism
The future home hospital: why security and ease of use are paramount
The Future of Primary Care
The future of telemedicine: Remote powered medical implants
The hidden digital health opportunities in Obamacare
The hospital discharge process: A call for help?
The impact of technology use on couple relationships: a neuropsychological perspective
The Internet of Things 2014 [Slideshare]
The 'Internet of Things' will be the world's most massive device market and save companies billions of dollars
The key to aging-in-place? Mobile and telehealth tools
The latest trend in home healthcare: Portable X-rays
The opportunities and threats of the Internet of Things
The patient will see you now� - big data empowers patients, flips the healthcare model
The Perils of DIY Medicine
The power of digital: transforming the sector - NPC
The Psychology of Change Management Co Company
The revised Code - Nursing and Midwifery Council
The rise of digital health care
The role of mHealth's evolving - eHealth News Africa
The tech trends of 2015: The Internet of Things
The Uberization of Healthcare
The wall of NO�: Daunting barriers facing digital health tech startups
These maternity clothes track your vital signs during pregnancy
This Doctor In A Box Is A House Call For The Modern Age
This Gaming Wearable Helps Relieve Back Pain
This Health App Puts Real, Live Medical Professionals In Your Pocket
This Incredible Hospital Robot Is Saving Lives. Also, I Hate It
This is how you're going to use your Apple Watch
This Village Is A Safe Haven For People With Dementia
Thought Diversity - What does it mean to us?
Tim Cook says Apple Watch to ship in April
Tiny radio transmitter could help stifle sales of bogus meds
Today In Creepy Privacy Policies, Samsung's Eavesdropping TV
Top 10 Stats You Need To Know About Telehealth
Top Healthcare Trends of 2015
Top mHealth apps as rated by doctors
Toumaz made $1M from peel-and-stick vitals sensor last year
Touting interoperability, FDA will not regulate medical device data systems
Towards a sociology of 3D printing
Trends: What's hot for your body in 2015?
TTIP can help reap the rewards of the 'Internet of Things'
U.S. to Collect Genetic Data to Hone Care
Uber Telehealth
UK ripped for lack of mHealth resources
UKATNewsletter No.1 January 2015
Under Armour Acquires Endomondo And MyFitnessPal To Establish The World's Largest Digital Health And Fitness Community
Under Armour Acquires MyFitnessPal, Endomondo to Beef Up Tech Portfolio
Under Armour buys health apps My Fitness Pal, Endomondo. Now what will it do with them?
Under Armour details plan to create world's largest' connected fitness hub
Under Armour Gears Up to Win at Wearables
Under Armour working with NBC on its fitness app, Radius
Under Armour: Now a Tech Company?
UnitedHealthcare upgrades Health4Me app to include wearables integration, mobile payments
Universal Health Data Platforms is the "Holy Grail" of Interoperability?
Universities use Fitbit trackers to study spine surgery recovery time
USA Based Providers Collaborate with China in Their New International Telemedicine Program Secure Medical
USC launches Biogram, an Instagram-like app that stamps user's images with their heart rate
User design: one key to mHealth success HIMSS Future Care
Using digital technologies to fight childhood obesity
Using mHealth to link foster kids with therapists
USTUN_ Digital Health Assembly Open Innovation Conference: Sharing Global Data
VA 2016 budget includes significant increases for EMR, telehealth
Virtual clinics improve chronic obstructive pulmonary disease care quality
Virtual Doctors Are Making Medical Board Really Nervous, by Edgar Walters
Virtual health care the way of the future
Virtual healthcare a big benefit to some, wrong choice for others
VitalMedicals raises $1M to make Glass apps for surgeons
volTA magazine
VR and sensor tech will benefit patients of the future
Walgreens Adds Patient-Reported Data from PatientsLikeMe Members
Walgreens adds PatientsLikeMe data on medication side effects
Want to improve patient engagement? Start with the basics
WARNING: Wearables are bad for your health
Watch Google's New Small Dog Robot Take A Kicking And Keep On Ticking
Watson AI power still leaves robots short of practical skills
We already know the future of the Apple Watch
We Communities website
We Need A Clinical Data Revolution In Healthcare: A Lesson From South Korea
WeAHPs (@WeAHPs) Twitter
Wearable tech could more accurately predict falls, assess MS disease state
Wearable tech shifts towards combating childhood obesity
Wearable Technology (@WeaRRableTech) Twitter
Wearable trackers useful to docs for surgery recovery
Wearables As Tools For Precision Medicine: Promise In Search Of Evidence
Wearables: Fad or the Future? MDDI Medical Device and Diagnostic Industry News Products and Suppliers
Wearing your fitness on your sleeve
Webinar: Texting for health. A proven patient engagement, communication strategy
Wellbeing in a Box
What Does Omnichannel Health Strategy' Mean to a Major Retailer like Walgreens?
What FDA developments in Diabetes mean for FDA approval in Digital Health - iMedicalApps
What My Hearing Aid Taught Me About the Future of Wearables
What Should Hospitals Look Like In The Future?
What the Internet of things means for business app developers
What's the Apple Watch Good For?
When You've Got Telehealth - Snow Problem�
Where are CES 2014 digital health devices now?
Where Are the Mental-Health Providers?
Where next for wearables?
Where Policy is Right and Wrong on Digital Health
White House wants its top agencies to have digital task forces
White Paper - Worldwide Telemedicine
Whitepaper: UK Healthcare is Not Keeping Pace with Mobile Savvy Patients
Why An Apple Employee Created A Company To Help Him Lose Weight
Why Digital Health Will Have Huge Impact
Why is eHealth interoperability so hard?
Why most fitness apps are simply gimmicks
Why Wearable Tech Didn't Work For Me
Why We're Picking Walmart And CVS Over Doctors' Offices
Will health IT help or hinder Medicare pay policies? - FDA approvals are a good sign for mHealth - New studies sum up risks, benefits of clinical data sharing - POLITICO Morning eHealth
Will mHealth interoperability help with patients' own data?
Will nanotechnology soon allow you to swallow the doctor'?
Will robots replace doctors?
Will the $350M fund Lux Capital is raising include digital health and biotech investments?
You Don't Need Wearable Tech If You Pay Attention To Your Body
Your Digital Health Coach Walgreens
Your Home Is Your DIY Medical Home
Zipperbot website
AirStrip lands international distribution for Sense4Baby system
American Well 2015 Telehealth Survey: 64% of Consumers Would See a Doctor Via Video

Research, evaluation and evidence

To view information on research, evaluation and evidence that may be of interest, click on the links below:
A comparison of smartphones to paper-based questionnaires for routine influenza sentinel surveillance, Kenya, 2011-2012
A cross-sectional study of the quality of telephone triage in a primary care out-of-hours service
A New Initiative on Precision Medicine
A Randomized Trial to Evaluate the Efficacy of a Web-Based HIV Behavioral Intervention for High-Risk African American Women
A tailored mobile health intervention to improve adherence and asthma control in minority adolescents
Accuracy of Devices to Track Physical Activity Data
Antenatal telephone support intervention and uterine artery Doppler screening: A qualitative exploration of women's views
Be SMART: examining the experience of implementing the NHS Health Check in UK primary care
Big BMJ supplement on Patient Centred Care - with many SPM and MedX voices
BMJ roundtable debate: How can we get better at providing patient centred care?
Body weight and risk of atrial fibrillation in 7,169 patients with newly diagnosed type 2 diabetes; an observational study
Cancer-related internet information communication between oncologists and patients with breast cancer: a qualitative study
Cell phone ownership and use among mental health outpatients in the USA - Springer
Characteristics of the relationship that develops from nurse-caregiver communication during telecare
Client satisfaction with telehealth services in home health care agencies
Clinical technology specialists - The BMJ
Clinical Videoconferencing in Telehealth - Program Development and Practice
Commentary: Becoming a person centred practice - The BMJ
Commentary: Opening access to the medical record calls for other reforms - The BMJ
Comprehensive geriatric care for patients with hip fractures: a prospective, randomised, controlled trial - The Lancet
Computer and online health information literacy among Belgrade citizens aged 66-89 years
Cost Comparison Between Home Telemonitoring and Usual Care of Older Adults: A Randomized Trial (Tele-ERA)
Cost-Effectiveness of Diabetes Pay-for-Performance Incentive Designs
Critical Ultrasound Journal Bedside ultrasound training using web-based e-learning and simulation early in the curriculum of residents
Decision aids that really promote shared decision making: the pace quickens - The BMJ
Digital health revolution: Is it time for affordable remote monitoring for Parkinson disease?
Digital Health Technologies and Digital Data: New Ways of Monitoring, Measuring and Commodifying Human Embodiment, Health and Illness by Deborah Lupton :: SSRN
Digital photography in skin cancer screening by mobile units in remote areas of Brazil
Effect of real-time teledermatology on diagnosis, treatment and clinical improvement
Effectiveness of a Telehealth Service Delivery Model for Treating Attention-Deficit/Hyperactivity Disorder: A Community-Based Randomized Controlled Trial - Journal of the American Academy of Child & Adolescent Psychiatry
Efficacy of telemedicine for thrombolytic therapy in acute ischemic stroke: a meta-analysis
Electronics for the Human Body
Evaluation of a BCMA's Electronic Medication Administration Record
Evaluation of a Very Low-Cost and Simple Teleradiology Technique
Factors influencing the degree of eating ability among people with dementia
Feasibility of AmbulanCe-Based Telemedicine (FACT) Study: Safety, Feasibility and Reliability of Third Generation In-Ambulance Telemedicine
From patient centred to people powered: autonomy on the rise - The BMJ
Healthcare providers' perceptions of barriers in implementing of home telecare in Taiwan: A qualitative study - International Journal of Medical Informatics
HealthMpowerment.org: Building Community Though a Mobile-Optimized, Online Health Promotion Intervention
High mobile phone ownership, but low Internet and email usage among pregnant, HIV-infected women attending antenatal care in Johannesburg
Home-Based Telehealth Hospitalization for Exacerbation of Chronic Obstructive Pulmonary Disease: Findings from "The Virtual Hospital" Trial
How Effective is Health Coaching in Reducing Health Services Expenditures?
Impact of a Telehealth and Care Management Program for Patients with Chronic Obstructive Pulmonary Disease
Implementation of Behavior Change Techniques in Mobile Applications for Physical Activity
Internet use, social engagement and health literacy decline during ageing in a longitudinal cohort of older English adults
Is there evidence that walking groups have health benefits? A systematic review and meta-analysis
It's a huge maze, the system, it's a terrible maze': Dementia carers' constructions of navigating health and social care services
JAMA - Digital Multimedia
Major dietary patterns and risk of frailty in older adults: a prospective cohort study
MHealth: A study from rural Madhya Pradesh, India - BMJ
Normativity under change: Older persons with implantable cardioverter defibrillator
Patient Attitudes Toward Mobile Phone-Based Health Monitoring: Questionnaire Study Among Kidney Transplant Recipients
Patients and staff as codesigners of healthcare services - The BMJ
Patients with diabetes requiring emergency department care for hypoglycaemia: characteristics and long-term outcomes determined from multiple data sources
Performance and persistence of a blood pressure self-management intervention: telemonitoring and self-management in hypertension (TASMINH2) trial
Physicians' experience adopting the electronic transfer of care communication tool: barriers and opportunities
Randomized Controlled Trial of mHealth Telemonitoring with Enhanced Caregiver Support for Diabetes Self-management Open Access OMICS Publishing Group
Readability of american online patient education materials in urologic oncology: a need for simple communication
Smartphone applications for melanoma detection by community, patient and generalist clinician users: a review
Smartphone Mobile Application Delivering Personalized, Real-Time Sun Protection Advice: A Randomized Clinical Trial
Social embeddedness in an online weight management programme is linked to greater weight loss Journal of The Royal Society Interface
Social media in communicating health information: an analysis of facebook groups related to hypertension
Specialist cancer care through Telehealth models
Strategies to use tablet computers for collection of electronic patient-reported outcomes
TElehealth in CHronic disease: mixed-methods study to develop the TECH conceptual model for intervention design and evaluation -- Salisbury et al. 5 (2) -- BMJ Open
Telehealth Monitoring of Patients with Schizophrenia and Suicidal Ideation
Telemedicine for detecting diabetic retinopathy: a systematic review and meta-analysis
Telemedicine for patients with epilepsy: A pilot experience - Epilepsy & Behavior
Telemedicine in pre-hospital care: a review of telemedicine applications in the pre-hospital environment
Telemedicine in the Intensive Care Unit - Critical Care Clinics
Telemedicine in the Northern Territory: An assessment of patient perceptions in the preoperative anaesthetic clinic
Telemedicine-guided remote enrollment of patients into an acute stroke trial
The cost of hospital readmissions: evidence from the VA.
The Effect of Patient Portals on Quality Outcomes and Its Implications to Meaningful Use: A Systematic Review
The effectiveness of health animations in audiences with different health literacy levels: an experimental study
The hundred person wellness project and Google's baseline study: medical revolution or unnecessary and potentially harmful over-testing?
The Impact of Telemedicine in Cardiac Critical Care
The Multiple Purposes of Policy Piloting and Their Consequences: Three Examples from National Health and Social Care Policy in England
The person-based approach to intervention development: application to digital health-related behavior change interventions
The Rise of Telemedicine: Yes, There's a Virtual Doctor in the House
The role of mobile technologies in health care processes: the case of cancer supportive care
The simulation model of teleradiology in telemedicine project
Time to deliver patient centred care - The BMJ
Transaction Cost Analysis of In-Clinic Versus Telehealth Consultations for Chronic Pain: Preliminary Evidence for Rapid and Affordable Access to Interdisciplinary Collaborative Consultation
Underlying reasons associated with hospital readmission following surgery in the United States
Usability Evaluation of a Web-Based Symptom Monitoring Application for Heart Failure
Use of a Mobile Device by Nursing Home Residents for Long-term Care Comprehensive Geriatric Self-assessment: A Feasibility Study
Using patient experiences on dutch social media to supervise health care services: exploratory study
Using virtual reality to improve the efficacy of cognitive-behavioral therapy (CBT) in the treatment of late-life anxiety: preliminary recommendations for future research
Veterans Journal: VA goes digital, cuts homelessness and increases care
Wireless Smartphone ECG Enables Large Scale Screening in Diverse Populations
Newsletter supplement prepared by Mike Clark (@clarkmike) and brought to you by the Telecare LIN on behalf of Innovate UK. Newsletters and supplements are archived at www.telecarelin.org.uk

 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: image2.jpg]Technology Strategy Board

Driving Innovation

www.alip-healthktn.org

February 2015 KTN/ALIP – Telecare Network Newsletter Supplement Page 1 of 33

