

Telepsykiatri

Davor Mucic

speciallæge i psykiatri, overlæge

Behandlingscentret "Den Lille Prins"

Havneholmen 82

1561 København V

www.denlilleprins.org

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

www.denlilleprins.org

CV

- Født og opvokset i det tidl. Jugoslavien.
- Bosiddende i Danmark siden 1990.
- Arbejdet med flygtninge og indvandrere siden 1994.
- Uddannet speciallæge i psykiatri i 2002.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

CV

- Leder af Behandlingscentret Den Lille Prins i København (www.denlilleprins.org).
- Konsulent i Dansk Røde Kors
- Siden år 2000 arbejdet med udviklingen af telepsykiatri i Danmark

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

CV

- “Reviewer” på Journal of Telemedicine and Telecare
- Leder af konsulent firma ”Telepsykiatri” specialiseret i udviklingen af telepsykiatri i Skandinavien.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

CV

Som led i telepsykiatri udviklingen publiceret :

– Mucic D : "Telepsychiatry Pilot Project in Denmark".
World Cultural Psychiatry Research Review 2: 3-9, 2007.

– Mucic D : "Telepsychiatry in Denmark: Mental Health
Care in rural and remote Areas". Journal of eHealth
Technology and Application, Vol 5:3, 2007.

– Mucic D : "Telepsychiatry in Denmark". Med-e-Tel
2007, Proceedings book, Best Practices 314-318.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

CV

- Mucic D : “International Telepsychiatry, patient acceptability study”. Journal of Telemedicine and Telecare. 14:241-243, 2008.
- Mucic D :”Telepsychiatry in treatment of asylum seekers in Denmark”. Med-e-Tel 2008 Proceedings book, 314-318.
- Mucic D :” Telepsychiatry within European e-Health” . Kapitel VIII i “Handbook of Research on Distributed Medical Informatics and eHealth”, af Athina A. Lazakidou et al., august 2008.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

CV

Internationale præsentationer:

- WACP (World Association of Cultural Psychiatry), oktober 2006 i Beijing.
- AEP (Association of European Psychiatry), marts 2007, Madrid.
- Med-e-Tel (International Telemedicine Conference), april 2007 i Luxembourg.
- ECOTS (European Conference on Traumatic Stress Studies), juni 2007, Opatija (Kroatien)

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

CV

–19th World Congress of WASP (World Association for Social Psychiatry), oktober 2007, Prag

–II Moscow International Conference "Information and Telemedical Technologies in Health Care", oktober 2007, Moskva

–AEP , april 2008, Nice

–Med-e-Tel 2008 I Luxembourg

–DPA Annual Meeting (Dutch Psychiatric Association), april 2008, Amsterdam

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

CV

Kommende præsentationer:

–XIV World Congress in Psychiatry, sept. 2008, Prag

–TeleMed &eHealth, nov. 2008, London

–AEP 2009, Lisabon

–ATA (American Telemedicine Association), april 2009, Las Vegas

–APA (American Psychiatric Association), maj 2009, San Francisco

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Telepsykiatri definition

- Telepsykiatri defineres som "brugen af telekommunikations-teknologi til at etablere forbindelse mellem patienter og behandlere med henblik på undervisning, diagnosticering og behandling".

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Telepsykiatriens historie

- 1959. Cecil Wattson startede tele-education og telepsykiatri program på Psykiatrisk Institute i Nebraska (USA)
- Australien, USA og Canada har igennem de sidste 5 årtier udviklet flere velfungerende telepsyk. programmer som henvender sig til både unge og gamle.
- Norge er førende i Europa hvad gælder telemedicinsk udvikling. Telemedicinsk institut i Tromsø har eksisteret siden 1980.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

-
- A close-up photograph of a human hand holding a human brain. The brain is light-colored with visible sulci and gyri. The hand is positioned from the bottom left, supporting the brain from underneath. The background is a plain, light color.
- Siden 1. august 1996. har man i Norge indført statslige takster for anvendelse af diverse telemedicinske tjenester herunder telepsykiatri.
 - Telepsykiatri er indenfor de sidste ti år blevet afprøvet i Sverige, Finland, Spanien, Frankrig og England.
 - I Danmark har Sundhedsstyrelsen udstedt Vejledning om ansvarsforholdene mv. ved lægers brug af telemedicin (nov. 2005)

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

A close-up photograph of a human hand holding a human brain. The brain is light-colored with visible gyri and sulci. The hand is positioned from the bottom left, supporting the brain from underneath. The background is a soft, out-of-focus light blue.

Internationale undersøgelser viser, at patienttilfredsheden er ligeså høj, og behandlingen er mindst ligeså effektiv, når det foregår via telepsykiatrien som via direkte kontakt

- Ruskin PE, Silver-Aylaian M, Kling AM et al. Treatment Outcomes in Depression: Comparison of Remote Treatment through Telepsychiatry to In-Person Treatment. Am J Psychiatry 2004;161:8
- O`Raily R, Bishop J, Maddox K, Hutchinson L, Fisman M, Takhar J. Is Telepsychiatry Equivalent to Face-to-Face Psychiatry? Results From a Randomized Controlled Equivalence Trial. Psychiatr Serv 2007, 58:836-843.
- Bishop J E et al: Client satisfaction in a feasibility study comparing face to face interviews with Telepsychiatry. J Telemed Telecare 2002; 217-221.
- Urness, D et al. Client acceptability and quality of life - telepsychiatry compared to in-person consultation. J Telemed Telecare 2006; 251-254.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Anvendelses områder

Akut psykiatri

1. Sorvaniemi M; Ojanen E; Santamaki O ,Psychiatric Sector, Satakunta Hospital District, Rauma, Finland :”Telepsychiatry in emergency consultations: a follow-up study of sixty patients” ,Telemed J E Health 2005 Aug;11(4):439-41 (ISSN: 1530-5627)

I voksen psykiatriens diagnosticering og behandling af bredt diagnose-spektrum af både **indlagte og ambulante patienter**. f.ex.:

Skizofreni

1. Ball CJ, McLaren PM, Summerfield AB, et al: A comparison of communication modes in adult psychiatry. Journal of Telemedicine and Telecare 1:22-26, 1995
2. McLaren PM, Blunden J, Lipsedge ML, et al: Telepsychiatry in an inner-city community psychiatric service. Journal of Telemedicine and Telecare 2:57-59, 1996
4. McLaren PM, Mohammedali A, Riley A, et al: Integrating interactive television-based psychiatric consultation into an urban community mental health service. Journal of Telemedicine and Telecare 5(suppl):100-102, 1999
5. Yellowlees P: The use of telemedicine to perform psychiatric assessments under the Mental Health Act. Journal of Telemedicine and Telecare 3:224-226, 1997
6. Zarate CA, Weinstock L, Cukor P, et al: Applicability of telemedicine for assessing patients with schizophrenia: acceptance and reliability. Journal of Clinical Psychiatry 58:22-25, 1997),

Depression og Skizoaffektiv lidelse

1. Zaylor C: Clinical outcomes in telepsychiatry. *Journal of Telemedicine and Telecare* 5(suppl):59-60, 1999
2. Ruskin PE, Silver-Aylaian M, Kling MA, et al :Treatment Outcomes in Depression: Comparison of Remote Treatment Through Telepsychiatry to In-Person Treatment, *American Journal of Psychiatry*. 2004;161(8):1471-1476]

OCD (obsessive-compulsive disorder)

1. Baer L, Cukor P, Jenike MA, et al: Pilot studies of telemedicine in psychiatric patients with obsessive-compulsive disorder. *American Journal of Psychiatry* 152:1383-1385, 1995

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Behandling af personer med høre- og tale besvær

1. Afrin JA, Whittemore KR (1997). A telemedicine success story. *Carolina Health Services Review*; 4:225-231.
- Kully, D. (2000). Telehealth in speech pathology: applications to the treatment of stuttering. *J Telemed Telecare*, 6 Suppl 2, 39-41.
- Sicotte, C., Lehoux, P., Fortier-Blanc, J., & Leblanc, Y. (2003). Feasibility and outcome evaluation of a telemedicine application in speech-language pathology. *J TelemedTelecare*, 9, 253-258.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

A close-up photograph of a human hand holding a human brain. The brain is light-colored with visible gyri and sulci. The hand is positioned from the bottom left, supporting the brain from underneath. The background is a plain, light color.

Veteran population :

1. Dunn BE, Choi H, Almagro UA, et al: Telepathology networking in VISN-12 of the Veterans Health Administration. *Telemedicine Journal and E-Health* 6:349–354, 2000

PTSD

1. Deitsch SE, Frueh BC, Santos AB: Telepsychiatry for post-traumatic stress disorder. *Journal of Telemedicine and Telecare* 6:184-186, 2000

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Børne – og ungdomspsykiatri

- Rendon M. Telepsychiatric treatment of a schoolchild. Journal of Telemedicine and Telecare 1998; 4:179-82
- Ermer DJ: Experience with a rural telepsychiatry clinic for children and adolescents. Psychiatric Services 1999; 50:260-261
- Hilty DM, Sison JI, Nesbitt TS, Hales RE. Telepsychiatric consultation for ADHD in the primary care setting (letter). J Am Acad Child Adolesc Psychiatry 2000; 39:15-16
- Elford R, White H, Bowering R, et al: A randomized, controlled trial of child psychiatric assessments conducted using videoconferencing. Journal of Telemedicine and Telecare 2000; 6:73-82
- Alessi, Norman E. M.D.: Telepsychiatric care for a depressed adolescent, Journal of the American Academy of Child & Adolescent Psychiatry 2002; Vol 41(8): 894-895.
- Nelson E, Barnard M, Cain S. Treating childhood depression over videoconferencing. Telemedicine Journal and e-Health, 9: 49-55, 2003.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Børne – og ungdomspsykiatri –

- 96% af diagnostik og behandlingsforslag var ens både via telepsykiatri og direkte kontakt [4]

- KBT til børn med depression ligeså effektiv via telepsykiatri som via direkte kontakt [6]

- Rendon M. Telepsychiatric treatment of a schoolchild. Journal of Telemedicine and Telecare 1998; 4:179-82
- Ermer DJ: Experience with a rural telepsychiatry clinic for children and adolescents. Psychiatric Services 1999; 50:260-261
- Hilty DM, Sison JI, Nesbitt TS, Hales RE. Telepsychiatric consultation for ADHD in the primary care setting (letter). J Am Acad Child Adolesc Psychiatry 2000; 39:15-16
- Elford R, White H, Bowering R, et al: A randomized, controlled trial of child psychiatric assessments conducted using videoconferencing. Journal of Telemedicine and Telecare 2000; 6:73-82
- Alessi, Norman E. M.D.: Telepsychiatric care for a depressed adolescent, Journal of the American Academy of Child & Adolescent Psychiatry 2002; Vol 41(8): 894-895.
- Nelson E, Barnard M, Cain S. Treating childhood depression over videoconferencing. Telemedicine Journal and e-Health, 9: 49-55, 2003.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Geriatric

1. Tang WK, Chiu H, Woo J, et al: Telepsychiatry in psychogeriatric service: a pilot study. *International Journal of Geriatric Psychiatry* 16:88–93, 2001
2. Montani C, Billaud N, Couturier P, et al: "Telepsychometry": a remote psychometry consultation in clinical gerontology: preliminary study. *Telemedicine Journal* 2:145-150, 1996
3. Montani C, Billaud N, Tyrell J, et al: Psychological impact of a remote psychometric consultation with hospitalized elderly people. *Journal of Telemedicine and Telecare* 3:140-145, 1997
4. Yoshino A, Shigemura J, Kobayashi Y, et al: Telepsychiatry: assessment of televideo psychiatric interview reliability with present- and next-generation internet infrastructures. *Acta Psychiatrica Scandinavica* 104:223–226, 2001
5. Poon P, Hui E, Dai D et al. Cognitive intervention for community-dwelling older person with memory problems: telemedicine versus face-to-face treatment. *International Journal of Geriatric Psychiatry*, 20: 285-286, 2005.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Retspsykiatri (fængsler)

1. Alessi NE, Rome L, Bennett J, et al: Cost-effectiveness analysis in forensic telepsychiatry prisoner involuntary treatment evaluations (abstract). *Telemedicine Journal* 5:17, 1999
2. Zaylor C, Whitten P, Kingsley C: Telemedicine services to a county jail. *Journal of Telemedicine and Telecare* 6(suppl 1):S93-S95, 2000
3. Brodey BB, Claypoole KH, Brodey IS, et al: Satisfaction of forensic psychiatric patients with remote telepsychiatric evaluations. *Psychiatric Services* 51:1305–1307, 2000

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Militæret

1. Naval telemedicine: fleet lines up to provide live teleconsulting; telepsychiatry saves time and money on the high seas. *Telemedicine and Virtual Reality* 3(4):40, 47, 1998

Psykologi

1. Koocher GP, Morray E: Regulation of telepsychology: a survey of state attorneys general. *Professional Psychology, Research, and Practice* 31:503–508, 2000
2. Capner M. : Videoconferencing in the provision of psychological services at a distance. *Journal of Telemedicine and Telecare* 6:311–319, 2000

Social rådgivning

1. McCarty D, Clancy C: Telehealth: implications for social work practice. *Social Work* 47:153–161, 2002

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Transkulturel psykiatri

1. Cerda GM, Hilty DM, Hales RE, et al: Use of telemedicine with ethnic groups (letter). *Psychiatric Services* 50:1364, 1999
2. Mucic D : "Telepsychiatry Pilot Project in Denmark". *World Cultural Psychiatry Research Review* 2: 3-9, 2007.
3. Mucic D : "Telepsychiatry in Denmark: Mental Health Care in rural and remote Areas". *Journal of eHealth Technology and Application*, Vol 5:3, 2007.
4. Mucic D : "International Telepsychiatry, patient acceptability study". *Journal of Telemedicine and Telecare*. 14:241-243, 2008.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Supervision og psykoedukation (“*videoconferencing in telemental education*”)

- Harley J et al. The use of videoconferencing to enhance tertiary mental health service provision to the island of jersey. *Journal of Telemedicine and Telecare*, 8: 36-38; 2002.
- Mitchell, J. G., Robinson, R. J., McEnvoy, M., & Gates, J. Telemedicine for the delivery of professional development for health, education and welfare professionals in two remote mining towns. *Journal of Telemedicine and Telecare*, 7, 174-180; 2001.
- 3. Haythornthwaite, S. Videoconferencing training for those working with at-risk young people in rural areas of Western Australia. *Journal of Telemedicine and Telecare*, 8 Suppl 3, 29-33; 2002.
- 4. Gammon D, Sorlie T, Bergvik S, Hoifodt TS. Psychotherapy supervision conducted by videoconferencing: a qualitative study of users experiences. *Journal of Telemedicine and Telecare*, 4 (suppl. 1):33 5; 1998.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

Psykoterapi

1. Day S., Schneider PL. Psychotherapy using distance technology: A comparison of face-to-face video, and audio treatment. *Journal of Counseling Psychology*, 49 : 499-503, 2002.
1. Bouchard S. et al. Delivering cognitive-behaviour therapy for panic disorder with agoraphobia in videoconference. *Telemedicine Journal and e-Health*, 10: 13-25, 2004.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

"Tele-nursing"

- Oftest i yderområder hvor sygeplejersker arbejder isoleret
- Foster, P. H. E., & Whitworth, J. M. (2005). The role of nurses in telemedicine and child abuse. *Computers Informatics Nursing*, 23, 127-131.
- Heckner, C., & Giard, A. (2005). A comparison of on-site and telepsychiatry supervision. *Journal of the American Psychiatric Nurses Association*, 11, 35-38.
- Rosina, R., Starling, J., Nunn, K., Dossetor, D., & Bridgland, K. (2002). Telenursing: Clinical nurse consultancy for rural paediatric nurses. *Journal of Telemedicine and Telecare*, 8 Suppl 3, 48-49.

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

”Tele-homecare”

Hjælp til institutionsplacerede- eller hjemme-sengeliggende patienter

1. Hui, E., & Woo, J. (2002). Telehealth for older patients: The Hong Kong experience. *Journal of Telemedicine and Telecare*, 8 Suppl 3, 39-41.
1. Laflamme, M. R., Wilcox, D. C., Sullivan, J., Schadow, G., Lindbergh, D., Warvel, J., et al. (2005). A pilot study of usefulness of clinician - patient videoconferencing for making routine medical decisions in nursing homes. *Journal of the American Geriatrics Society*, 53, 1380-1385.
- Weiner, M., Schadow, G., Lindbergh, D., Warvel, J., Abernathy, G., Perkins, S. M., et al. (2003). Clinicians' and patients' experiences and satisfaction with unscheduled, nighttime, internet-based video conferencing for assessing acute medical problems in a nursing facility. Paper presented at the AMIA 2003 Symposium, Washington (DC).

PSYCHIATRIC CENTRE LITTLE PRINCE
WE SPEAK THE LANGUAGE OF THE CLIENTS

