

What is the American Telemedicine Association (ATA)?

The only organization completely focused on accelerating the adoption of telehealth, ATA is working to change the way the world thinks about healthcare.

Select ATA Member Organizations:

OUR WORK

Education and networking are hallmarks SIGs advance practice guidelines and problem solve Initiatives focus on time sensitive topics Policy and advocacy at the Federal and state levels

C

Polling Question 1

A patient sends her doctor a set of blood pressure readings over a secure email link and the doctor replies with advice on how she should titrate her blood pressure regimen. This is:

- A. Illegal
- B. An evisit
- C. A virtual visit
- D. a virtual consultation

What is the right mix?

Decline in Visits During the Lockdown Phase

13

Telehealth Reimbursement

Virtual Visit: standard E & M codes plus modifier (GT or 95)

e Visit (all for established patients):

- **G2012**: Brief communication technology-based service, e.g. virtual check-in, by a physician or other qualified health professional
- **G2010**: Remote evaluation of recorded video and/or images submitted by an established patient (e.g. store and forward), including interpretation with follow-up with the patient within 24 business hours
- 99421-23: Online digital evaluation and management.

e Consult:

99446-99449: Interprofessional telephone/internet/electronic health record assessment and management service provided by a consultative physician, including a verbal and written report to the patient's treating/requesting physician or other qualified health care professional. (99446: 5-10 min; 99447: 11-20 min; 99448: 21-30 min; 99449: 31 min or more)

Providers:

- Optimize the use of the physical plant
- Rethink overhead calculations
- Workforce implications

Payers

- Is telehealth additive or substitutive?
- How to manage increased access and keep costs in check?

We have successfully brought the doctor's office into the home...

But this is a very limited view of what we can and should do.

17

Polling Question 2

Regulatory policy regarding telehealth has changed during the public health emergency. Which of the policy areas below was NOT affected by the PHE?

- A. Licensure
- B. Reimbursement
- C. HIPAA
- D. The Stark law

RPM Reimbursement

- 99453: Remote monitoring of physiologic parameters. Initial; set up and education of patient on use of equipment
- 99454: Device supply, each 30 days
- 99457: Remote monitoring management services 20 min./month. Requires interactive communication with the patient.
- 99458: More than 20 min.
- 99091: Collection and interpretation of physiologic data. 30 min. per 30 days. Must be a QHP

23

Polling Question 3

Remote patient monitoring works well for

- A. Congestive heart failure
- B. diabetes
- C. Home appendectomies
- D. All of the above
- E. A + B

Dermatology: Deep neural network classifies skin conditions *as well as* a dermatologist

29

Ophthalmology: Deep learning system detects diabetic retinopathy across multiethnic population

The Deep Learning System had high sensitivity and specificity for identifying diabetic retinopathy and related eye diseases using retinal images from multiethnic populations with diabetes.

Ting et al, Development and Validation of a Deep Learning System for Diabetic Retinopathy, JAMA. 2017;318(22):2211-2223.

