EDITORIALS	Pag
I. Telehealth for Universal Health Coverage Alexandra Monteiro	IX
II. VII Brazilian Congress of Telemedicine and Telehealth by the Brazilian Council of Telemedicine and Telehealth Luiz Ary Messina; Claudio de Souza; Ana Estela Haddad	X
II. XX International Conference of the International Society for Telemedicine and eHealth (ISfTeH) - Rio de Janeiro 2015 Yunkap Kwankam	X
PART I • ORIGINAL RESEARCH	
01. The influence of telemedicine in the health care industry – Preliminary study Antonio da Cruz Paula; Alexandre Barbosa Marques; José Maldonado	01
02. Technical-pedagogical monitoring system as a tool to reduce evasion in specialization courses in family health Deborah de Castro e Lima Baesse; Alexandra Monteiro; Ana Emília Figueiredo de Oliveira	03
03. Evaluating the relative interest in dental pain by means of the Google Trends Deise Garrido; Levy Anderson César Alves; Taciana Mara Couto Silva; Ana Estela Haddad	04
04. Evaluate telehealth in Pernambuco: assess the implementation degree of municipal dimension in the RedeNUTES Dulcineide Gonçalo de Oliveira; Magdala de Araújo Novaes; Wayner Vieira de Souza	06
05. Experts views on what is going on with the adoption of health informatics standards in Brazil Felipe Azevedo Moretti; Paula Valadares; Ivan Torres Pisa	07
06. The impact of eHealth and mHealth on physician behavior and patient involvement: an Israeli and Portuguese comparative approach	10
07. Mobile health in pregnancy: users profile and metrics in Brazil Gustavo de Araújo Porto Landsberg	11
08. Implementation of innovative technologies for teleradiology: a case study in the government of the State of Amazonas Leonardo Severo Alves de Melo; Alessandro Severo Alves de Melo	13
09. Factors influencing the success of an immunization information system in Quebec Marie-Pierre Gagnon; Amélie Lampron; Ronald Buyl	15
10. PACS in the Cloud: impact of tunneling and encryption security protocols implementation over image communication-archival performance	17
Paulo Mazzoncini de Azevedo-Marques; Fábio Sousa de Sant'Ana; Kátia Mitiko Firmino Suzuki; Saulo da Silva Cordeiro 11. BH-Telehealth Program: an analysis of data from 2006 to 2013	19
Renata Trad Campos; Sandra M. Mitraud; Neuslene R. Queiroz; Alaneir de Fátima dos Santos; Maria do Carmo Barros de Melo 12. Mapping of the informatization of the Basic Health Units of Rio Grande do Sul	21
Vânia Ames Schommer; Celina Adams Silveira; Andréia Silveira de Souza; Ricardo Heinzelmann	
13. Analysis of access to the Babies' Portal website by Google Analytics Tool Camila de Castro Corrêa; Bárbara Guimarães Bastos; Renan Múfalo; Giédre Berretin-Felix; Deborah Viviane Ferrari	23
14. Analysis of a training program about obstructive sleep apnea Camila de Castro Corrêa; Giédre Berretin-Felix; Wanderléia Quinhoneiro Blasca	24

PART II • REVIEW ASSIGNMENTS

15. Teleeducation in health: Virtual learning environments in focus	25
Aline Teixeira Gomes; Márcia Maria Pereira Rendeiro	
16. Research training within a postgraduate program on Tele-health at a Brazilian Medical School	27
Beatriz Rodrigues Lopes Vincent; Natália Silva Marques Xavier; Luiz Antonio Bastos Camacho	
17. M-health to battle maternal death in third world countries	29
Betina Bruun; Carl Joakim Brandt; Bjarke L. Soerensen; Ida Marie Boas	
18. Assessment of efficacy from mobile applications to aid at management of diabetes mellitus and cardiovascular diseases patients: a systematic review	31
Bráulio Cezar Bonoto; Isabella Piassi Godói; Vânia Eloisa de Araújo; Augusto Afonso Guerra Júnior	
19. Tele-education as a sensibilization strategy for the treatment of craniofacial deformities	33
Bruno Hipólito da Silva; Amanda Almeida de Oliveira; Nathalia Cristina Guimarães Barros; Jeane Maria Lacerda de Araújo Couto; Rui Manoel Rodrigues Pereira	
20. Tele-education as a support tool in combating abuse of psychoactive drugs: a literature review Diogo Jacintho Barbosa; Nadia Cristina Pinheiro Rodriques; Luciana Tricai Cavalini	34
Diogo Jacintho Baroosa, Nadia Cristina i ilineiro nodrigues, Edelana incar Cavalini	
21. Tele-education: screening and diabetic foot prevention in the Primary Health Care Eldeci Cardoso Da Silva; Alexandre Chater Taleb; Jonatas Abreu Fernandes; Queren Ávila Araújo Fonsceca; Ulysses de Alcântara Malveste	36
22. Tele-education: detection and diabetic foot treatment in Primary Health Care by teamwork multidisciplinary	38
Eldeci Cardoso da Silva; Alexandre Chater Taleb; Jonatas Abreu Fernandes; Vinícius de Alcântara Malveste; Rafael da Luz Bastos	
23. Using Whatsapp on adolescent health education	40
Gláucia Regina Motta da Silveira Castro; Alexandra Monteiro; Stella Regina Taquette	
24. An evaluation of regional community-based cardiac tele-rehab programs	42
Katelin Gresty; Jennifer Harris; Jennifer L. Reed; Judy King	
25. e-Prevention in Latin America and Caribbean Veronique Inés Thouvenout; Alfonso Molina; José López Rodas; Wilson Delgado Azañero; Lady Murrugarra	4 4
26. Telehealth and speech-language pathology and audiology analysis of a training program in genetic syndromes in two Brazilian states	45
Luciana Paula Maximino; Mirela Machado Picolini-Pereira; José Luiz Brito de Carvalho; Lyana Caravalho e Souza; Wanderléia Quinhoneiro Blasca	
27. Interactive teleducation: technical-scientific exchange between professionals who work with cleft palate	46
28. Analysis of the implementation of tele-education in tuberculosis in the Municipality of Praia Grande	47
29. Investigative game: teaching and learning strategy in e-learning courses in health	49
Maria Mirislene Vasconcelos Ferreira; Ana Josiele Ferreira Coutinho; Luiz Roberto de Oliveira	
30. The unintended consequences of telehealth	50
Hassane Alami: Marie-Pierre Gaanon: Jean-Paul Fortin	-

31	. Cost comparison analysis of a telemedical platform as amendment of aeromedical retrieval services in Australia Markus Lindlar; Timo Frett; Stefanie Reino; Manfred Scheiring; Mario Polaschegg	51
32	. Self-instructional courses as learning tools for health professionals Matheus Manzano Machado; Paulo Roberto Volpato Dias; Márcia Maria Pereira Rendeiro; Marcelo Henrique da Costa; Renata Fernanda de Morais	54
33	. Ethnic differences in patients accessing telephone based healthcare in the UK: a cross-sectional study comparing use of the NHS 111 medical helpline with Emergency Department attendance Meena Rafiq; Jessica Carter; Lanlin Liu	57
34	Assessment of health informatics competencies in training of undergraduate healthcare professionals in Rwanda	59
35	. Short message service delivered in mobiles phones as tool to improve health education in stoke patients: a pilot study Raquel de França Ferreira; Pamela Cristina Oliveira dos Santos; Rafael Elias de Lima Escalfoni; Cláudia Maria Messias; Vagner Wilian Batista e Sá	61
36	. Health Education: educational game for guidance in telecardiology Raquel de Melo Rolim; Marcia Maria Rendeiro; Luiz Roberto de Oliveira	63
37	Distance education in geriatrics and gerontology through the study of publications on the subject Rejane Laeta; Luciana Branco da Motta	65
38	The access and use of the Telehealth program in Rio de Janeiro city: preliminary analysis of PMAQ-AB Renata Fernanda Morais; Márcia Maria Pereira Rendeiro	66
39	Cognitive rehabilitation in three-dimensional virtual environment based on mobile computing: a game proposal Rosa Maria E. Moreira da Costa; Arthur Teixeira Cordeiro Mendes; Raphael Nogueira Campos	69
40	Telma de Almeida Souza; Sergio Ricardo de Oliveira	71
41	. Network analysis of collaboration structure in Telemedicine University Network (Rede Universitária de Telemedicina RUTE) in Brazil Thiago Delevidove de Lima Verde Brito; Paulo Roberto de Lima Lopes; Ana Estela Haddad; Luiz Ary Messina; Ivan Torres Pisa	73
42	antenatal clinic attendees in Oyo South Senatorial District, Oyo State Titilayo Dorothy Odetola; Funmilayo Adeniyi Okanlawon	76
43	. A mobile application for localizing medical services Dion Carlos Mai; André Luiz Leonhardt dos Santos; Thales Daniel Acker; Helena W de Oliveira; Thaís Russomano	77
44	A computational approach for collecting clinical-management teleconsultation data Andrei de Souza Inácio; Alexandre Savaris; Harley Miguel Wagner; Aldo von Wangenheim	79
45	. Teledentistry improves dental traumatic injuries diagnosis in pediatric dentistry	81
46	Tele-spirometry in primary health care: a randomized clinical trial in southern Brazil (research protocol)	82
47	. Decision support system on infant dehydration Diego Rodrigues Tavares; Alexandra Monteiro; Luiz Roberto de Oliveira	84

48.	Distance education and presencial education in hearing health: literature review	85
	Maria Thereza Raab Forastieri Piccino; Camila de Castro Corrêa; Wanderléia Quinhoneiro Blasca	
	Deployment of telehealth services to medical practices: an important tool to expand the	
	Unified Health System (SUS) in Brazil Euder Alexandre Nunes; Candice Heimann; Claúdia Prado; Adélia Delfina da Motta Silva Correia	86
		88
	Evaluation of tele-health insert on primary care Fábio Herrmann; Gustavo Guthmann Pesenatto; Helena W de Oliveira; Thaís Russomano; Edison Huttner	···· OC
	Telecommunications in practice nurses of assistance for monitoring the Post High Hospital of Helderly: an integrative review	90
	Fernanda M Pinheiro; Fátima Helena do Espírito Santo; Rosimere Ferreira Santana; Renata Miranda de Sousa; Camille Farias Peres	
	Communication technology in the post high elderly: an analysis to reduce hospital readmission	92
		0/
	Mobile Apps for quit tobacco Jakir Hossain Bhuiyan Masud	94
	Development of mobile application for vaccine record in adolescent, adult and elderly Valéria Conceição de Oliveira; Jhonatan Fernando de Oliveira; Jéssica Pereira Lopes; Júlia Nunes Neves dos Santos	95
55.	Mapping archetypes to nursing terminologies: a case study	97
	Leandro França de Mello; Joyce Rocha de Matos Nogueira; Timothy Wayne Cook; Luciana Tricai Cavalini	
	Migration of legacy healthcare information systems to the semantic web: a case study Leandro França de Mello; Joyce Rocha de Matos Nogueira; layza Maia Rodrigues de Oliveira; Timothy Wayne Cook; Luciana Tricai Cavalini	100
57.	Patient diagnosis over the Cloud	102
	Luan Henrique Santos Simoes Almeida; Marcelo Oliveira	
	Telemedicine conferences helping mass casualty victims from nightclub fire in Brazil Luciano Silveira Eifler; Gustavo Pereira Fraga; Antônio Carlos da Cunha Marttos; Fabio Leite Gastal	103
	BH-Telehealth Program: Teleconsulation perception by subspecialists and managers	104
	Nursing teleconsultations of a telehealth network on primary care assistance in a developing country	106
	Innovative e-Health strategies towards a healthier aging population Patrícia de Oliveira Dias; Edmilson Siqueira; Robert Timm; Anna Casalinho; Janaína Bender	108
	Telemedicine system for patients with respiratory monitoring chronic diseases Raphael Andrade Mattos; Pedro Lopes Melo	110
	How to measure the long-run effect of telecare on chronic diseases: an application of DID-PSM	112
	The development of skills for the performance of the tutor in distance education (EAD) – A study that can bring contributions to telemedicine and telehealth Claudia de Moraes Silva	115

65. A realist review of mobile phone-based NCDs care: developing evidence-based guidance for implementing mHealth in sub-Saharan Africa Daniel Opoku; Victor Stephani; Wilm Quentin	117
66. Bioethics and telehealth in speech, language and hearing sciences	118
Neyla Arroyo Lara Mourao; Eliane Maria Fleury Seidl	
67. Usability of electronic medical records by nursing professionals: integrative review Rayza Uchoa Gomes; Keysse Suélen Fidelis de Mesquita; Maraysa Jéssica de Oliveira; Patrícia de Carvalho Nagliate	119
68. Does mHealth contribute to improved care for people with non-communicable diseases in developing countries? A systematic review of randomized controlled trials	121
Victor Stephani; Daniel Opoku; Wilm Quentin	
PART III • EXPERIENCE REPORT	
69. Blendend learning: report of experience in disciplines of the Faculty of Medicine of the Federal University of Mato Grosso do Sul, Campo Grande - MS, Brazil	122
Adélia Delfina da Motta Silva Correia; Elizete da Rocha Vieira de Barros; Ernesto Antonio Figueiró-Filho; Tatiana dos Santos Russi	
70. ISfTeH students working group: e-Health towards a new generation of professionals Adolfo Sparenberg Sparenberg	124
71. Usability and design in a telehealth in the home service Alan Taylor; Colin Carati	126
72. Tele-education in the universalization of public policies in oral health in Brazil Aline Borges Luiz Monnerat; Maria Isabel de Castro de Sousa; Antônio Fernando Monnerat	129
73. Tele-education in the training of technical professionals of oral health teams in public health: a pilot study Aline Borges Luiz Monnerat; Maria Isabel de Castro de Sousa; Katlin Darlen Maia; Renata Rocha Jorge; Rita Ritto	131
74. Telemedicine from the Apps: example of an semiology application	133
Álisson Oliveira dos Santos; Leonardo Cançado Monteiro Savassi; Jéssica Almeida Horta Duarte	
75. eHealth League of PucRS: an interdisciplinary experience in undergraduation	134
Allan Youiti Kimura; Thales Daniel Acker; Helena Willhelm de Oliveira; Dion Carlos Mai; Ricardo Bertoglio Cardoso	
76. Telehealth as a tutorial tool in Medical Residency Program in Otorhinolaryngology University Hospital Onofre Lopes - UFRN	136
Ana Carolina Fernandes Oliveira; Ivan Machado de Almeida Junior; Daniele Montenegro da Silva Barros; Ricardo Alexsandro de Medeiros Valentim; José Diniz Júnior	130
77. Mobile Application on Dentistry for life cycles directed to SUS professionals and dental students: the experience of UNA-SUS/UFMA	137
Ana Emília Figueiredo de Oliveira; Rômulo Martins França; Fernanda Ferreira Lopes; Elza Bernardes Ferreira; Judith Rafaelle Oliveira Pinho	
78. SAITE STORE: mobile platform for learning objects as a support tool on e-learning courses	139
Ana Emília Figueiredo de Oliveira; Eurides Florindo de Castro Júnior; Rômulo Martins França; Dilson José Lins Rabelo Júnior; Francisco Gregório Almeida Silva	
79. Inside your mind: action cameras on neurosurgery study Ana Silvia Sartori Barraviera Seabra Ferreira; Roberto Bezerra Vital; Marco Antônio Zanini; Denise de Cassia Moreira Zornoff	141

80. Experience of tele-education in the tele-health center in Hospital of Federal University of Maranhão	143
Ariane Cristina Ferreira Bernardes; Humberto Oliveira Serra; Jessica Serrão Amaral; lara Beatriz Amorim de Noronha	
81. The Proposed eHealth Policy/ Roadmap for Nigeria - The Armed Forces of Nigeria tagged Defence eHealth Implementation Plan (DeHIP) Ayotunde Joseph Ade-Agbo Owosho; I. Ajigbon	144
82. Applications in distance education: the use of technology in a multidiscliplinar nephrology course	146
83. Gamification in distance learning of nephrology: the experience of UNA-SUS/UFMA Christiana Leal Salgado; Patricia Maria Abreu Machado; Ana Emilia Figueiredo de Oliveira; Natalino Salgado Filho; Raissa Bezerra Palhano	148
84. Evaluation of histotechnology mode distance learning (DI), for graduation in Health <i>Erica Ripoll Hamer; Andrea Monte Alto Costa; Luis Cristovão de Moraes Sobrino Porto</i>	150
85. The visibility and coverage of primary health care videos posted by the nucleus of telehealth and telemedicine, Federal University of Rio Grande do Sul on Youtube between 2012 and 2014 Filipe Ribeiro da Silva; Diego Santos Madia; Letícia Felipak dos Passos Martins; Natássia S. da Cunha; Roberto Nunes Umpierre	151
86. Teledermatology in the academic environment Gustavo Guthmann Pesenatto; Fábio Herrmann; Ana Luíza Fonseca Siqueira; Sérgio Antônio Curcio Celia; Thaís Russomano	153
87. Virtual environment Moodle for teaching of medical radiology course Janduy Gil de Sousa; Stephanie Cathren; Alexandra Monteiro; Miguel Barrella Neto	155
88. Social Networks: opportunities for the creation of learning communities Juliana Macedo Reis Mercês; Paulo Roberto Volpato Dias; Márcia Maria Pereira Rendeiro; Marcelo Henrique da Costa; Renata Fernanda de Morais	156
89. Building a distance learning course on semantic web technologies for clinical and biomedical informatics Luciana Tricai Cavalini; Leandro França de Melo; Timothy Wayne Cook	158
90. Distance course production methodology in the Santa Catarina Telehealth Center Luise Ludke Dolny; Luana Gabriele Nilson; Josimari Telino de Lacerda; Maria Cristina Marino Calvo	161
91. Profile of health professionals in dentistry UNASUS/ UERJ: expectations and experiences in information technology Maria Cardoso de Castro Berry; Maria Isabel de Castro de Souza	164
92. RUTE's activities in Hospital Escola São Francisco de Assis/UFRJ Maria Catarina Salvador Motta; Ligia de Oliveira Viana; José Roberto Leal; Marcio Barbosa França	165
93. e-Learning for malaria management: report of an experience involving all the Amazon border countries Mônica Pena de Abreu; Alaneir de Fátima dos Santos; Gustavo Cancela Penna; Rosália Morais Torres	167
94. Telemedicine in India - Journey from experiments to national outcomes Murthy Remilla	169
95. Telemicrobiology: a useful and successful telemedical capability for mission support in the field of Infectious Medicine	171
Patrick L. Scheid 96. A view of tele health as a learning method: experience report on offshore nursing Paula Franca Vilela; Maria Yvone Chaves Mauro	172

97. Tele-education in pediatric cardiology and congenital heart disease: experience of a tertiary hospital in São Paulo	174
Rosangela Simões Gundim; Nana Miura Ikari; Vera Demarchi Aiello; Marcelo Biscegli Jatene	
98. Impact of the use of web conferencing as a training tool for healthcare applied projects:	
example of the "Cardiac Implantable Electronic Devices Multicenter Registry"	176
Rosângela Simões Gundim; Katia Regina Silva; Evelinda Trindade; Tatiana Satie Kawuachi; Lucas Bassoli Alves de Oliveira	
99. Teleconference to support the teaching and research in Pediatric Radiology	179
Stephanie Cathren Fenizola dos Santos da Silva; Janduy Gil; Alexandra Monteiro; Munique Santos	
100. Tele-education in training health professional of the community: experience of telehealth center	
of the Federal University of Pernambuco for basic training in caring elderly	180
Tatiana de Paula Santana da Silva; André Luis Vasconcelos; Cleudes Hercila do Nascimento Lima; Amadeu Campos; Magdala de Araújo Novaes	
101. A successful teledermatology experience in rural communities of Rio Grande do Sul	181
Thais Russomano; Angus Wilson; Lloyd Rickard; Ana Maria Bender Seidenfuss; Lucas Rehnberg	
102. Teleducation in Brazil Telehealth Network: evaluation of distance education in the context of the	
Family Health Teams, Introductory Course, Telehealth Center in Mato Grosso do Sul	184
Valéria Regina Feracini Duenhas Monreal; Sonia Maria Oliveira Andrade; Adélia Delfina da Motta Silva Correia; Euder Alexandre Nunes	
103. Assessment of the diagnosis capacity and the impact of the EAD (Distance Learning) course	
"Stomatology in Primary Health Care" held by TelessaúdeRS to public	186
Vinicius Coelho Carrard; Michelle Roxo Gonçalves; Caren Serra Bavaresco; Marco Antonio Trevizani Martins; Manoela Domingues Martins	
104. USE of ICT: in health promotion and prevention through the telehealth tools	188
Ana Carla Carvalho De Magalhães; Ilma Pastana Ferreira; Emanuel De Jesus Soares De Sousa; Amanda Sueli Souza Peres	
105. Telemedicine pilot project in a pediatric intensive care unit of a university hospital	189
Anderson Gonçalves Panisset; Cleyde Thereza Leal Casemiro Vanzillotta; Letícia Massaud Ribeiro; Edimilson Ramos Migowski de Carvalho	
106. Teleconsulting on multiple platforms. The experience of SC Telehealth Center with use of mobile devices	190
Andrei de Souza Inácio; Harley Miguel Wagner; Luise Lüdke Dolny; Luana Gabriele Nilson; Aldo von Wangenheim	
107. Telehealth: The territory achievements and the limits of digital inclusion in Primary Health Care of Sergipe	193
Rosiane Azevedo da Silva Cerqueira; Eneida Carvalho Gomes Ferreira; Ana Catarina Leite Veras Medeiros	
108. Paradigms of the insertion of new information technologies in primary care	195
Josueida Carvalho Sousa; Danielli Gavião Mallmann; Michelline Santos de França;	
Thassia Thame de Moura Silva; Ednaldo Cavalcante de Araújo	
109. Tele-NICU Project in Minas Gerais State, Brazil: an experience report	197
Maria do Carmo Barros de Melo; Nara Lucia de Carvalho Silva; Simone Ferreira dos Santos;	
Humberto José Alves; Alaneir de Fátima dos Santos	
110. Relato de experiência das atividades de telerregulacão de solicitações de teleconsultoria	
assíncronas para educação na atenção básica – São Luís - MA	199
Mércia Helena Salgado Leite de Souza; Jessica Serrão Amaral; Humberto Oliveira Serra; Rúbem de Sousa Silva	
111. Over two millions electrocardiograms by distance: a milestone for telecardiology in Brazil	200
Milena Soriano Marcolino; Maria Beatriz Moreira Alkmim; Leonardo Bonisson Ribeiro; Diomildo Ferreira Andrade Júnior; Antonio Luiz Ribeiro	•
112. Teleconsulting as orthopedics queue approach strategy in the Unified Health System	202
Neuslene Rievrs Queiroz; Alaneir de Fátima dos Santos; Amanda Aquino; Eliane Maria Sena; Maria Cristina Ramos de Vasconcelos Coelho	202
· · · · · · · · · · · · · · · · · · ·	

113. Sergipe Telehealth: movements and connections for qualifying the practice of the primary health care professionals Ana Catarina Leite Veras Medeiros; Debora Souza de Carvalho; Eneida Carvalho Gomes Ferreira; Rosiane Azevedo da Silva Cerqueira	204
114. Support of TelessaúdeRS in the implementation of e-SUS AB in Porto Alegre	206
Ana Maria Frölich Matzenbacher; Fabiano Basso dos Santos; Amanda Gomes Faria; Angelo Paim	
115. Telenutrition in the telehealth context	208
Cintia Chaves Curioni; Flavia Barbosa Brito; Celia Lopes da Costa; Alexia Luiza Regis Silva; Beatriz Senna Ferreira	
116. Telehealth Centers Network in Pernambuco (RedeNUTES) - Strategies to support the implementation of e-SUS AB System in Pernambuco	210
Elisabeth Lima Dias da Cruz; Karolina de Cássia Lima da Silva; Luciana Lima Dias da Cruz; Magdala de Araújo Movaes	
117. An overview of the implementation process of the Telehealth Centers Network in Pernambuco	212
Elisabeth Lima Dias da Cruz; Luciene de Souza Coutinho; Luciana Lima Dias da Cruz; Magdala de Araújo Novaes	
118. Telemedicine / eHealth - Global Networking	214
119. Institutional support for reorganization of the Telemedicine Center at UFRJ	216
Gláucia Regina Motta da Silveira Castro; Eduardo Oliveira dos Santos; José Augusto Panza Dias; Rosemarie Galvão Portella de Merino	= 1 \
120. Training on e-SUS AB: A partnership with the Nucleus of Telehealth of São Lourenço da Mata / PE	218
Josueida Carvalho Sousa; Thassia Moura Silva; Danielli Gavião Mallmann; Michelline Santos de França; Ednaldo Cavalcante de Araújo	
121. Challenges and perspectives in implementing telehealth strategies to support indigenous healthcare teams in the northeast of Brazil	220
Kátia Cristina Guimarães Correia Silva; Jeane Maria Lacerda Araújo Couto; Flávia Maria Martins Vieira; Kleber Soares de Araujo	
122. The itinerant exams pratice electrocardiogram (ECG) telemedicine in rural and	222
urban areas of the city of Montes Claros - MG Kleber Teixeira de Souza; Marcos Gabriel de Jesus Rodrigues; Tatiane Marques Dantas Silva; Ravena Amaral da Conceição; Rosimara Viana dos Santos	222
123. Telehealth strategies in tertiary hospitals for children and women: the quest for adequate web conferencing tool Angélica Baptista Silva; Leonardo Gonçalves Martins; Amanda Amaral dos Santos	224
124. The Special Interest Group of hansen's disease experience in Brazil	225
Maria Leide W. Oliveira; Marco Andrey C. Frade; Luiz Claudio Dias	
125. Experience in the implementation of strategic planning in a telehealth center Raul Antônio Morais Melo	227
126. Telehealth applied to a program of health actions at offshore petroleum and gas production platforms	228
Regina Celi Bianco; Karla Kurtz	
127. Elderly Health: perception in learning and its applicability in virtual learning environment conducted studies	230
128. An architecture for electronic prescribing in physiotherapy in Belgium	232
Ronald Buyl; Sven Van Laere; Marc Nyssen	
129. Influence of different models in the municipal management program implementation Telehealth Brazil Networks Thassia Thame de Moura Silva; Josueida de Carvalho Sousa; Michelline Santos de França; Danielli Gavião Mallmann	235

EDITORIAL

Telehealth for Universal Health Coverage

Alexandra Monteiro¹

That was the subject of the VIIth Brazilian Telemedicine and Telehealth Congress, the XXth International Conference on Telemedicine and Telehealth, and of Rio de Janeiro Telehealth Symposium – CBTms2015 [1]. Sponsored respectively by the Brazilian Council of Telemedicine and Telehealth, the International Society for Telemedicine and Telehealth and the Telehealth Center of Rio de Janeiro State University, the event took place in October of the year in which the city of Rio de Janeiro turned 450 years.

The principle of universality, along with equity and integrity as a means of equalizing the access to health rights, was discussed about different approaches, such as the use of information and communication technologies – specially Telehealth - as an optimization tool to serve the population; the remote support to specialists; the open access to content update and further training and the provision of educational material of open access to the population for health promotion; and disease prevention. The research lines were 'Tele-health education' and 'Tele-assistance', with 243 research abstracts submitted from Brazil and other countries, of which 132 were accepted for presentation - 92 concerning Tele-education, and other 40, Telecare.

In addition, fourty-two thematic panels were presented; they involved the exchange of Brazilian experience with representatives from the five continents (including legal aspects for intercountries relation concerning Telehealth) which have established networks for possible collaboration in supporting Telehealth as a means for universal health coverage. This special edition of the Brazilian Journal of Telehealth, therefore, presents a summary of CBTms2015, making available the abstracts of the papers.

On time, our special thanks to the members of the Judging Committee, who invested part of their valuable time on this selection, and to the International Society of Telemedicine and Telehealth, by holding the International Conference in Rio de Janeiro.

References

 $\hbox{[1] CBTms2015.} \hbox{[Cited 2016 May 05]. Available from: http://www.telessaude.uerj.br/cbtms2015.}\\$

^{1.} President of the VII Brazilian Congress of Telemedicine and Telehealth, XX International Conference of the International Society for Telemedicine and eHealth and Rio de Janeiro Telehealth Symposium [CBTms2015]; on October 27-30, 2015, at Rio de Janeiro State University – Brazil.

VII Brazilian Congress of Telemedicine and Telehealth by the Brazilian Council of Telemedicine and Telehealth

Luiz Ary Messina¹; Claudio de Souza²; Ana Estela Haddad³

Holding the XXth World Conference on Telehealth and the VIIth Brazilian Congress on Telehealth, by the Brazilian Council of Telemedicine and Telehealth CBTMS, in partnership with the International Society for Telemedicine and eHealth ISfTeH, was a milestone to raise awareness about the possibilities and application opportunities of Telehealth for Universal Health Coverage. The Brazilian model of national implementation of telehealth, recognized worldwide by PAHO and WHO, as an excellent example of what a country can and has done for Telehealth, based on investments made over 10 years by the federal government, Ministries of Education, Health, Science and Technology, has been shown during CBTMS 2015 with 620 participants and representation from all continents, in various applications: ICT infrastructure, ethics, mental health, emergency, intensive and highly complex care, indigenous health, tele-education, social networks, regulation, assisted medicine for scientific computing, teledentistry, primary care, health informatics, interoperability standards, health research and innovation projects, elderly health, telephysiotherapy, teleradiology, electronic health records, mobility, civil law, security and digital certification, human milk bank, telepsychiatry, telenursing, hospital management, health of children and adolescents, telehansen, extreme environments, expansion of telehealth models, among others. International experiences also represent important highlights to identify new concepts and practices, illustrating comparative and evaluation methods. The basic definition from WHO and the Brazilian Medical Council CFM focused on permanent remote education, remote assistance and collaborative integrated research, no longer sustain without the fundamental inclusion of monitoring mechanisms, remote management, and especially the constant evaluation of health processes, today perfectly capable of being carried out by the Telehealth in supporting Coverage Universal health. Telehealth assumes this way the permanent application of vaccine function for improved health processes, and even more on prevention through statistics online assessments in real time, allowing a gradual and effective feedback on the processes. Another important milestone in parallel to the event was, after three years of joint effort, the signing of the 'Moscow Declaration of the BRICS' on Oct 28th 2015, live broadcast from Moscow, Russia, for the main event hall, exactly during the opening of CBTMS 2015 inserting Telehealth in the item 8 of the Work Plan. "The BRICS national research institutions are encouraged to consider collaboration under BRICS thematic leadership in Biomedicine and life sciences such as: Integrated telemedicine systems in the regions of BRICS; international consortium and center of transfer of technology in the field of Biomedicine; systems of pharmacological consortium with the aim to resolve the problem of "medicinal safety", microbial resistence and response to epidemic and emerging diseases". And continuous: "Creation of experts network from BRICS countries

^{1.} President of the Scientific Committee of the VII Brazilian Congress of Telemedicine and Telehealth, XX International Conference of the International Society for Telemedicine and eHealth.

^{2.} President of the Brazilian Council of Telemedicine and Telehealth (CBTms).

^{3.} Vice president of the Brazilian Council of Telemedicine and Telehealth (CBTms).

to support the development of compatible telemedicine systems in BRICS regions". This is an undeniable proof of the importance of the theme for the new concept of collaborative and cooperative health in the world, especially in countries with continental geographic coverage, such as Brazil, Russia, India, China and South Africa, represented in the Telemedicine panel in BRICS countries Oct 30th in CBTMS 2015.

10 years of implementation of telehealth as a national public policy in Brazil, supported by the federal government through permanent investments of the Ministry of Health, Ministry of Education and Ministry of Science, Technology and Innovation, achieved amazing results, not only in the national expansion scenario and consolidation, but also having its importance recognized and guaranteed by international partnerships.

XX International Conference of the International Society for Telemedicine and eHealth (ISfTeH) - Rio de Janeiro 2015

Yunkap Kwankam¹

This special issue of the Brazilian Journal of Telehealth captures the spirit and the essence of the 20th International Conference of the International Society for Telemedicine and eHealth (ISfTeH), the 7th Brazilian Telemedicine and Telehealth Congress, and the 1st Rio de Janeiro Telehealth Symposium – which were all held jointly on the Maracana campus of the Universidade do Estado do Rio de Janeiro (UERJ) on 28 - 30 October, 2015. Many remarkable activities took place at this meeting, which left me, from the perspective of the ISfTeH, with a sense of achievement and provided inspiration for the way forward in digital health. For the sake of brevity of this editorial, I will limit myself to just three.

The first was the theme of the conference and the engagement of the participants with the subject. "Telehealth for Universal Health Coverage (UHC)" was a very aptly chosen theme, as the world of health transitioned from the health Millennium Development Goals (goals 3, 4 and 5), to the Sustainable Development Goals. WHO had identified the goal of universal health coverage as ensuring "that all people obtain the health services they need without suffering financial hardship when paying for them". The conference delved into what Telemedicine and eHealth can contribute towards the achievement of UHC. Technology, especially information and communications technology (ICT), continues to redefine the way we look after our health. The deliberations, debates and discourses of the conference gave strong support to the thesis that in the 21st century, the goal of UHC cannot be achieved without Telemedicine and eHealth.

The second was the bold vision laid out for the future of the Society in the digital health era – a vision which sees the ISfTeH reinventing itself in line with developments such as, the creation of a permanent secretariat and greater engagement with the corporate world. A 20th anniversary is a good opportunity for reflection and for making big plans for the future. The ISfTeH seized the opportunity of the 20th anniversary of its international conference to do just that.

A third aspect that marked the conference for the ISfTeH was the launch of the Report of the Innovation Working Group (IWG) Task Force on the Global Knowledge Commons for m-eHealth Innovations. I had the privilege to co-chair the Task Force and the report was printed at UERJ, thanks to a small grant from the Norwegian international cooperation agency, Norad. In four chapters, the report addressed the key challenge facing digital health – how to convert our collective knowledge into a global public good, that is accessible to all, thus enabling each actor in the ecosystem to benefit from what others know. The document postulated that a Global Knowledge Commons (GKC) for innovation in health or simply "the Commons", would leverage existing repositories of the digital health space, and lead to five significant beneficial outcomes: 1) Digital intelligence at-a-glance through dash-boards by geography, application area and thematic area; 2) Clearinghouse for intellectual property (IP) on digital health issues; 3) Development of

^{1.} Executive Director, International Society for Telemedicine and eHealth (ISfTeH).

new knowledge as well as the reinforcement of partnerships; 4) More effective and efficient use of eHealth resources through better use and re-use of digital health experience; 5) Availability of instruments for transforming the knowledge from the Commons into new products and services through creation of product development partnerships (PDPs) and incubator systems for digital health innovation.

Nearly six hundred copies of the report were distributed to participants. The Rio conference thus served to launch the next phase in the dream to build a knowledge Commons for digital health.

This special edition of the Brazilian Journal of Telehealth stands as a permanent tribute to the hard work, planning and dedication on the part of many organizations and individuals, which led to the success of the Rio conference. I trust that it will also inspire its readership, to greater heights in the cause of using ICT to improve health at the level of individuals, localities, countries and globally.