

Do You See What I See? Smart Glasses in Healthcare

In the latest iteration of telehealth innovations, smart glasses, “a very small, lightweight wearable computer with a transparent display that brings information into your line of sight,”¹ are being paired with telehealth conferencing software to create a combined product that may significantly change the delivery of healthcare going forward. This product is envisioned to be utilized in a variety of settings and scenarios, including:

- (1) For academic purposes, e.g., projecting on a screen for students exactly what a physician is seeing as she is performing an operation;²
- (2) Remote training on diagnostic imaging technology;³
- (3) Remote training on routine procedures (such as inserting IVs);⁴
- (4) Remote guidance and instruction with a specialist, wherein an onsite provider wearing the glasses would be guided by the offsite provider who could see exactly what the onsite provider was seeing, from their perspective, and the onsite provider’s hands would be free to carry out those instructions;⁵ and,
- (5) Remote scribing in the physician’s office, wherein an offsite provider documents the patient visit while the onsite provider focuses on the patient in front of them.⁶

A number of companies have collaborated on various endeavors to bring such innovations to fruition. Arguably the most notable brand of smart glasses, Google Glass (now simply known as Glass) unveiled the latest iteration of its technology in 2017, Glass Enterprise Edition, after the initial version failed to take hold in the consumer space.⁷ The product allows users to “[a]ccess training videos, images annotated with instructions, or quality assurance checklists that help you get the job done, safely, quickly and to a higher standard.”⁸ Glass’s healthcare customers include a number of notable health systems, including CHI Health, Christiana Care Health System, Dignity Health, Eastern Maine Medicine Center, Sutter Health, TriHealth, and Trinity Health.⁹

In some cases, Glass has paired its product with Augmedix (a medical device startup affiliated with Glass) to allow for remote scribing (as detailed in the above list).¹⁰ Those healthcare clients that have utilized this product have realized a significant gain in the amount of time that they subsequently have available, with providers now spending

less than 10% of their working day on administrative work such as appointment notes (down from 33%).¹¹ Another Glass collaboration, with swyMed (a telemedicine software company), allows for remote visits and monitoring, for example, by dispatching a nursing/medical student (wearing Glass) to the home of a recently discharged patient or a patient with chronic conditions, with the physician assessing that patient remotely.¹² This collaboration may serve to ameliorate physician manpower shortages by allowing a physician to be in two places at once (literally and figuratively).¹³

Outside of the Glass joint ventures, Vuzix Corporation, which makes smart glasses (among other augmented reality products), and VSee, a video telehealth company, have combined to “create a smart glasses telemedicine solution” utilizing Vuzix’s smart glasses.¹⁴ Although Vuzix’s and VSee’s products were already available separately, the companies anticipate that this combined product will facilitate a number of opportunities related to training, education, and virtual care, allowing offsite specialists to provide remote guidance and instruction to onsite providers.¹⁵ VSee already services a plethora of healthcare clients, including Ascension, Sutter Health, Healthcare Partners, Walgreens, and MDLIVE,¹⁶ which clients will likely have a strong interest in this new telehealth product.

Smart glasses are not only being utilized by healthcare providers, but also by their patients. For example, a recent study published in *JAMA Pediatrics* found that children with autism spectrum disorder (ASD) who used Glass with Superpower Glass, a “social learning aid for children with ASD to encourage facial engagement and provide feedback to the child during social interactions at home,” showed a “significant improvement in socialization.”¹⁷

Over the next few years, the smart glasses market “is projected to witness a rapid growth.”¹⁸ This technology may serve to solve a number of current issues in the healthcare delivery system, including ameliorating the physician manpower shortage and physician distribution problems (ultimately increasing patient access through virtual care), increasing safety and reducing errors, and decreasing training time.¹⁹ While the ultimate reach of these smart glasses innovations is still being determined, it appears from its growth to date, and the number of companies and collaborations offering such solutions, that this technology is not a passing phase, and may ultimately transform the healthcare industry.

- 1 "A new chapter for Glass" By Jay Kothari, July 18, 2017, <https://blog.x.company/a-new-chapter-for-glass-c7875d40bf24> (Accessed 5/14/19).
- 2 "Smart Glasses Deliver Clear View to Remote Physicians" By Mandy Roth, HealthLeaders, May 2, 2019, <https://www.healthleadersmedia.com/innovation/smart-glasses-deliver-clear-view-remote-physicians> (Accessed 5/14/19).
- 3 *Ibid.*
- 4 *Ibid.*
- 5 *Ibid.*
- 6 "Notes from the 2019 Health Evolution Summit: Promoting Quality Healthcare and a Quality Healthcare Experience" The National Law Review, April 18, 2019, <https://www.natlawreview.com/article/notes-2019-health-evolution-summit-promoting-quality-healthcare-and-quality> (Accessed 5/14/19).
- 7 "Google Glass gains headway in healthcare" By Erin Dietsche, MedCity News, July 23, 2017, <https://medcitynews.com/2017/07/google-glass-healthcare/?rf=1> (Accessed 5/14/19).
- 8 Glass, <https://www.x.company/glass/> (Accessed 5/14/19).
- 9 *Ibid.*
- 10 "In 'new chapter,' Google's Glass pivots toward healthcare and other industries" By Mike Miliard, Healthcare IT News, July 19, 2017, <https://www.healthcareitnews.com/news/new-chapter-googles-glass-pivots-toward-healthcare-and-other-industries> (Accessed 5/14/19).
- 11 *Ibid.*
- 12 *Ibid.*
- 13 *Ibid.*
- 14 "Vuzix Smart Glasses for Telemedicine: Interview with Paul Travers, Vuzix CEO" By Conn Hastings, Med Gadget, April 29, 2019, <https://www.medgadget.com/2019/04/vuzix-smart-glasses-for-telemedicine-interview-with-paul-travers-vuzix-ceo.html> (Accessed 5/16/19); "Smart Glasses Deliver Clear View to Remote Physicians" By Mandy Roth, HealthLeaders, May 2, 2019, <https://www.healthleadersmedia.com/innovation/smart-glasses-deliver-clear-view-remote-physicians> (Accessed 5/14/19).
- 15 Roth, May 2, 2019.
- 16 *Ibid.*
- 17 "Effect of Wearable Digital Intervention for Improving Socialization in Children With Autism Spectrum Disorder: A Randomized Clinical Trial" By Catalin Voss, MS, et al., JAMA Pediatrics, March 25, 2019, available at: <https://jamanetwork.com/journals/jamapediatrics/fullarticle/2728462> (Accessed 5/14/19).
- 18 "AR and VR Smart Glasses Market Size, Share, Trends, Business Growth, Company Profile, Opportunities, Developments and Comprehensive Research Study 2023" MarketWatch, May 10, 2019, <https://www.marketwatch.com/press-release/ar-and-vr-smart-glasses-market-size-share-trends-business-growth-company-profile-opportunities-developments-and-comprehensive-research-study-2023-2019-05-10> (Accessed 5/16/19).
- 19 Hastings, April 29, 2019.

HEALTHCARE VALUATION

THE FINANCIAL APPRAISAL OF ENTERPRISES, ASSETS, AND SERVICES

Robert James Cimsi, MHA, ASA, FRICS, MCBA, AVA, CM&AA – CEO, HEALTH CAPITAL CONSULTANTS
Foreword by Shannon P. Pratt

“...the definitive treatise for the complexities of valuation in the healthcare industry.”
- Chris M. Mellen, President - Delphi Valuation Advisors, Inc.

The Adviser's Guide to Health Care

Robert James Cimsi, MHA, ASA, FRICS, MCBA, CVA, CM&AA – CEO, HEALTH CAPITAL CONSULTANTS
Todd A. Zigrang, MBA, MHA, FACHE, ASA – President, HEALTH CAPITAL CONSULTANTS

Keep Up With the Changes in Health Care Services and Consulting Practices
Includes Foreword by Leading National Health Care Attorney

David W. Grauer, Esq.
Partner, Jones Day

TWO-VOLUME SET ➤

- Consulting Services
- An Era of Reform - The Four Pillars

To purchase, visit AICPAStore.com/AGHC

ACOs: Balancing Quality and Costs in Healthcare

Robert James Cimsi, MHA, ASA, FRICS, MCBA, AVA, CM&AA – CEO, HEALTH CAPITAL CONSULTANTS
Foreword by Peter A. Pavarini, Esq. – Squire Sanders LLP

“A must read and resource for any healthcare industry executive”
—Roger W. Logan, MS, CPA/ABV, ASA, Senior Vice President of Phoenix Children's Hospital

Learn more at CRCPress.com ➤

(800)FYI - VALU

*Providing Solutions
in the Era of
Healthcare Reform*

Founded in 1993, HCC is a
nationally recognized healthcare
economic financial consulting firm

- [HCC Home](#)
- [Firm Profile](#)
- [HCC Services](#)
- [HCC Experts](#)
- [Clients & Projects](#)
- [HCC News](#)
- [Upcoming Events](#)
- [Contact Us](#)
- [Email Us](#)

HCC Services

- [Valuation Consulting](#)
- [Commercial Reasonableness Opinions](#)
- [Commercial Payer Reimbursement Benchmarking](#)
- [Litigation Support & Expert Witness](#)
- [Financial Feasibility Analysis & Modeling](#)
- [Intermediary Services](#)
- [Certificate of Need](#)
- [ACO Value Metrics & Capital Formation](#)
- [Strategic Consulting](#)
- [Industry Research Services](#)

Todd A. Zigrang, MBA, MHA, CVA, ASA, FACHE, is the President of **HEALTH CAPITAL CONSULTANTS (HCC)**, where he focuses on the areas of valuation and financial analysis for hospitals, physician practices, and other healthcare enterprises. Mr. Zigrang has over 20 years of experience providing valuation, financial, transaction and strategic advisory services nationwide in over 1,000 transactions and joint ventures. Mr. Zigrang is also considered an expert in the field of healthcare compensation for physicians, executives and other professionals.

Mr. Zigrang is the co-author of *"The Adviser's Guide to Healthcare – 2nd Edition"* [2015 – AICPA], numerous chapters in legal treatises and anthologies, and peer-reviewed and industry articles such as: *The Accountant's Business Manual* (AICPA); *Valuing Professional Practices and Licenses* (Aspen Publishers); *Valuation Strategies*; *Business Appraisal Practice*; and, *NACVA QuickRead*. In addition to his contributions as an author, Mr. Zigrang has served as faculty before professional and trade associations such as the American Society of Appraisers (ASA); American Health Lawyers Associate (AHLA); the American Bar Association (ABA); the National Association of Certified Valuators and Analysts (NACVA); Physician Hospitals of America (PHA); the Institute of Business Appraisers (IBA); the Healthcare Financial Management Association (HFMA); and, the CPA Leadership Institute.

Mr. Zigrang holds a Master of Science in Health Administration (MHA) and a Master of Business Administration (MBA) from the University of Missouri at Columbia. He is a Fellow of the American College of Healthcare Executives (FACHE) and holds the Accredited Senior Appraiser (ASA) designation from the American Society of Appraisers, where he has served as President of the St. Louis Chapter, and is current Chair of the ASA Healthcare Special Interest Group (HSIG).

John R. Chwarzinski, MSF, MAE, is Senior Vice President of **HEALTH CAPITAL CONSULTANTS (HCC)**. Mr. Chwarzinski's areas of expertise include advanced statistical analysis, econometric modeling, as well as, economic and financial analysis. Mr. Chwarzinski is the co-author of peer-reviewed and industry articles published in *Business Valuation Review* and *NACVA QuickRead*, and he has spoken before the Virginia Medical Group Management Association (VMGMA) and the Midwest Accountable Care Organization Expo. Mr. Chwarzinski holds a Master's Degree in Economics from the University of Missouri – St. Louis, as well as, a Master's Degree in Finance from the John M. Olin School of Business at Washington University in St. Louis. He is a member of the St. Louis Chapter of the American Society of Appraisers, as well as a candidate for the Accredited Senior Appraiser designation from the American Society of Appraisers.

Jessica L. Bailey-Wheaton, Esq., is Vice President and General Counsel of **HEALTH CAPITAL CONSULTANTS (HCC)**, where she conducts project management and consulting services related to the impact of both federal and state regulations on healthcare exempt organization transactions and provides research services necessary to support certified opinions of value related to the Fair Market Value and Commercial Reasonableness of transactions related to healthcare enterprises, assets, and services. Ms. Bailey-Wheaton is a member of the Missouri and Illinois Bars and holds a J.D., with a concentration in Health Law, from Saint Louis University School of Law, where she served as Fall Managing Editor for the *Journal of Health Law & Policy*.

Daniel J. Chen, MSF, CVA, is a Senior Financial Analyst at **HEALTH CAPITAL CONSULTANTS (HCC)**, where he develops fair market value and commercial reasonableness opinions related to healthcare enterprises, assets, and services. In addition, Mr. Chen prepares, reviews and analyzes forecasted and pro forma financial statements to determine the most probable future net economic benefit related to healthcare enterprises, assets, and services, and applies utilization demand and reimbursement trends to project professional medical revenue streams, as well as ancillary services and technical component (ASTC) revenue streams. Mr. Chen has a Master of Science in Finance from Washington University St. Louis.