
SEPTEMBER 2020

2020 State of Telemedicine Report
Examining Patient Perspectives and Physician Adoption
of Telemedicine Since the COVID-19 Pandemic

The healthcare industry has experienced an
unprecedented rise in the use of telemedicine
amidst the COVID-19 pandemic, creating a
dramatic and fundamental shift in the way care is
delivered. In an effort to slow the spread of the
virus, mandated shelter-in-place orders and
social distancing regulations across the country
restricted in-person office visits to emergency care
only. Telemedicine quickly rose as the safest and
most efficient means to deliver non-emergency care
outside the walls of a doctor’s office.

Physician and patient adoption of telemedicine continues to rise – and
the benefits are clear: ease-of-use, more flexibility, and reduction in
cost of delivery. In addition, advances in telemedicine technology could
have the potential to address long-standing issues in health equity
for underserved and minority communities, by increasing access to
specialists for patients based in rural and underserved areas.

Doximity researchers estimate more than 20% of all medical visits will
be conducted via telemedicine in 2020, which represents $29.3 billion
of medical services. Similarly, our researchers predict that up to $106
billion of current U.S. healthcare spend could be virtualized by 2023.

While debate still looms on the specifics of insurance reimbursement for
virtual visits, healthcare stakeholders and lawmakers have already taken

steps to ensure telehealth services continue once the pandemic ends.
In August, the Federal Communications Commission (FCC) unanimously
approved $200 million in telehealth funding1 and within the same month,
the Centers for Medicare & Medicaid Services (CMS) announced
proposed changes to expand telehealth permanently 2, strongly
suggesting that telemedicine has come into its own.

In order to better understand the evolving role of telemedicine, Doximity
researchers examined three important aspects of its use as a clinical
tool. First, we conducted a comprehensive inventory of patient’s
changing attitudes towards, and their experience with, telemedicine as
a replacement for in-person visits to the doctor’s office. This was done
with a survey of over 2,000 U.S. adults that was fielded on July 20,
2020, shortly after the initial shelter-in place orders were instituted. We
also updated a 2019 telemedicine study, with a year-over-year analysis
of Doximity physician member profiles to determine whether there had
been growth in doctors self-reporting telehealth as a skill. To understand
how physicians are using virtual care tools, we analyzed adoption data
from our own telemedicine feature set, which has grown in the first half of
2020 to over 100,000 regular physician users. Lastly, we reviewed recent
studies that examined the disparities in medicine, specifically, patient
access to telemedicine technology.

In summary, our study found high adoption of telemedicine among
patients and physicians alike, with strong evidence indicating that this
shift represents a true change in how medicine is delivered in the U.S.
Moreover, we anticipate that demand for telehealth service options will
continue to grow quickly, and care providers may even find themselves
competing to provide the best telemedicine experience. Major hospital
systems and private practices alike will need to implement safe, secure,
and easy-to-use telehealth solutions to meet their patient expectations.

2020 STATE OF TELEMEDICINE REPORT | 2

https://www.nexttv.com/news/fcc-approves-framework-for-300m-telehealth-initiative
https://www.cms.gov/newsroom/press-releases/trump-administration-proposes-expand-telehealth-benefits-permanently-medicare-beneficiaries-beyond

KEY FINDINGS

Market Analysis
Looking Ahead – Telemedicine in
2020 and beyond

In our analysis of private claims data,
we estimate that over 20% of all
medical visits in the U.S. will be
conducted via telehealth this year,
representing $29 billion of medical services
in 2020.
We also anticipate much of the Medicare,
Medicaid, and privately insured office
visits will be virtualized in coming
years. Telehealth will divert a significant
percentage of emergency department
visits, and become an important adjunct to
home healthcare support. This will account
for upwards of $106 billion by 2023.

IN-PERSON
OFFICE
VISITS

80%

TELEMEDICNE

20%

2020 U.S. medical visits

$29B $106B
OF MEDICAL OF MEDICAL
SERVICES SERVICES
IN 2020 BY 2023

2020 STATE OF TELEMEDICINE REPORT | 3

Impact of COVID-19 on telemedicine adoption

We asked 2,000 U.S. adults -- half who identified as having a chronic illness -- about their attitudes and
preferences towards telemedicine starting in July 2020

KEY FINDINGS

Patient Insights
Before COVID-19, Most Americans
Hadn’t Done a Virtual Visit

Before the COVID-19 pandemic, only
14% of Americans had done
telemedicine at least once. The
number of patients with a chronic
condition was significantly higher, with
35% reporting that they had engaged
with their physician via telemedicine. NEVER

86%

1+ TIMES

14%

Prior to the pandemic, how many of your healthcare
visits had been conducted via telehealth annually?

2020 STATE OF TELEMEDICINE REPORT | 4

KEY FINDINGS

Patient Insights
The Pandemic Has Driven
Telemedicine Adoption

The number of Americans who reported
having participated in at least one
telehealth visit since the COVID-19
outbreak has increased by 57%. For those
with a chronic illness, this increase is even
higher at 77%.

23% of respondents said they plan to use
telehealth once the pandemic ends. And
27% of respondents said they feel more
comfortable using telemedicine since the
pandemic.

We will likely continue to see these
numbers rise as the technology
improves, and as more doctors and
hospitals offer it as an alternative to in-
person visits.

Americans Who Have Participated in a Telemedicine Visit at Least Once

0%

20%

40%

60%

80%
Before Pandemic Since Pandemic

General Patients Patients with Chronic Illness

Patient Telemedicine Use

0% 10% 20%

2020 STATE OF TELEMEDICINE REPORT | 5

30%

Plan to use
telemedicine

more once the
pandemic ends

Feel more
comfortable using
telemedicine since

pandemic

23%

27%

We asked 2,000 U.S. adults -- half who identified as having a chronic illness -- about their attitudes and
preferences towards telemedicine starting in July 2020

KEY FINDINGS

Patient Insights
Patients Feel Telemedicine
Provides the Same or Better Care
Than In-person Visits

28% of Americans reported they feel
telemedicine is the same or better quality
of care when compared to in-person
doctor visits, while 53% of those with a
chronic illness feel it is the same or better.

These findings align with research
published by Penn Medicine3, which
found 67% of patients surveyed viewed
its video and telephone appointments
held during the peak of the COVID-19
pandemic as “positive and acceptable
substitutes to in-person appointments.”

0% 20% 40% 60%

Telemedicine
provides the same or

better care

Comparing Telemedicine to In-person Doctor Visits

General Patients Patients with Chronic Illness

28%

53%

2020 STATE OF TELEMEDICINE REPORT | 6

We asked 2,000 U.S. adults -- half who identified as having a chronic illness -- about their attitudes and
preferences towards telemedicine starting in July 2020

KEY FINDINGS

Patient Insights
Americans Prefer Cell Phones for
Telemedicine Visits

When asked their preferred device for
conducting telemedicine visits, 45% of
Americans ranked cell phones as their
preferred device, and 39% preferred laptops.

This underscores how patients may want
to communicate with their doctor, which
is the same way they communicate with
family, friends, and employers– using their
cell phones. With continued innovation and
advances in telemedicine technology, some
telehealth tools only require patients to have
access to a smartphone. Since the clear
majority of Americans (81%) already own a
smartphone 4, telehealth can help bridge the
digital divide in medicine.

0%

10%

20%

30%

40%

Cell phone

Telemedicine Device of Choice

General Patients Patients with Chronic Illness

50%

2020 STATE OF TELEMEDICINE REPORT | 7

Laptop Tablet

We asked 2,000 U.S. adults -- half who identified as having a chronic illness -- about their attitudes and
preferences towards telemedicine starting in July 2020

We also explored telemedicine adoption among U.S. physicians on the Doximity network, examining variables
such as gender, age, specialty, location and doctors who self-reported ‘telemedicine’ as a skill. With over 70

percent of all U.S. doctors as members, Doximity can shed light on physician attitudes nationally.

KEY FINDINGS

Physician Adoption
The annual growth rate of physicians
reporting ‘telemedicine’ as a skill was nearly
double the average growth rate of prior
years, increasing by 38% between 2019 and
2020.

Yearly Growth Rate in Physicians Listing ‘Telemedicine’ as a Skill

0%
2016 2017 2018 2019 2020

10%

20%

30%

40%

2020 STATE OF TELEMEDICINE REPORT | 8

https://s3.amazonaws.com/s3.doximity.com/press/2019TelemedicineAndLocumTenensOpportunitiesStudy.pdf

KEY FINDINGS

Physician Adoption
Female Doctors Are Adopting
Telemedicine at a Higher Rate Than
Their Male Counterparts

In last year’s study, our data showed
female physicians were engaging with
telemedicine job ads at a higher rate (10%
more) relative to their male counterparts.

In this year’s study, we analyzed the
adoption of telemedicine tools and
again found higher engagement rates
among female physicians, who are using
telemedicine at a 24% higher rate than
their male colleagues.

WOMEN

MEN

We also explored telemedicine adoption among U.S. physicians on the Doximity network, examining variables
such as gender, age, specialty, location and doctors who self-reported ‘telemedicine’ as a skill. With over 70

percent of all U.S. doctors as members, Doximity can shed light on physician attitudes nationally.

2020 STATE OF TELEMEDICINE REPORT | 9

KEY FINDINGS

Physician Adoption
Older Physicians Are Using
Telemedicine More Often Than
Younger Ones

When analyzing physician adoption of
telemedicine by age, our data showed
doctors in their 40s and 50s are using
telemedicine more often than their
younger colleagues.

Physician Adoption of Telemedicine by Age Group

0.0 2.5 5.0 7.5

We also explored telemedicine adoption among U.S. physicians on the Doximity network, examining variables
such as gender, age, specialty, location and doctors who self-reported ‘telemedicine’ as a skill. With over 70

percent of all U.S. doctors as members, Doximity can shed light on physician attitudes nationally.

70s

60s

50s

40s

30s

10.0

2020 STATE OF TELEMEDICINE REPORT | 10

12.5

KEY FINDINGS

Physician Adoption
Top 10 Specialties Using
Telemedicine Frequently Treat
Chronic Illnesses

There is a clear overlap between
specialties that are using telemedicine the
most, and those specialties that manage
chronic illnesses, such as endocrinology
and rheumatology

Treating long-term chronic conditions like
diabetes and arthritis require frequent
patient visits, but they don’t always need
to be in-person. For patients that require
long-term care, telemedicine tools can
reduce taxing trips to hospitals or clinics.

Top 10 Specialties Using Telemedicine

1. Endocrinology
2. Rheumatology
3. Gastroenterology
4. Nephrology
5. Cardiology
6. Urology
7. Neurology
8. Geriatrics
9. Hematology/Oncology
10. Pulmonology

We also explored telemedicine adoption among U.S. physicians on the Doximity network, examining variables
such as gender, age, specialty, location and doctors who self-reported ‘telemedicine’ as a skill. With over 70

percent of all U.S. doctors as members, Doximity can shed light on physician attitudes nationally.

2020 STATE OF TELEMEDICINE REPORT | 11

KEY FINDINGS

Physician Adoption
Physicians in Larger Metro Areas
& East Coast States Are Using
Telemedicine the Most

Massachusetts is leading the adoption of
telemedicine, followed closely by North
Carolina and New Jersey. Overall, we’ve
found that urban areas are adopting
telemedicine the most quickly, and the
states using telemedicine the least are
mostly comprised of rural and suburban
regions. This adoption pattern is
somewhat counterintuitive given rural
areas have the most to gain from providing
telemedicine options.

In addition, many of the top telehealth states
are well-known for their quality and access
to care, have large urban centers with major
healthcare facilities, and have been national
leaders in healthcare innovation.

Top 10 States Adopting Telemedicine

1. Massachusetts
2. North Carolina
3. New Jersey
4. Maryland
5. Illinois

6. Rhode Island
7. Indiana
8. New Hampshire
9. Mississippi
10. Florida

We also explored telemedicine adoption among U.S. physicians on the Doximity network, examining variables
such as gender, age, specialty, location and doctors who self-reported ‘telemedicine’ as a skill. With over 70

percent of all U.S. doctors as members, Doximity can shed light on physician attitudes nationally.

2020 STATE OF TELEMEDICINE REPORT | 12

2020 STATE OF TELEMEDICINE REPORT | 12

BRIDGING THE GAP

Health Equity in Medicine
Data Insights Reveal Disparities in Access
To Telemedicine Technology

It’s well understood that access to healthcare in
the U.S. is not evenly distributed. For those in
rural and underserved communities, the nearest
clinic may be hours away. And unfortunately,
rural communities also suffer from more limited
access to broadband internet, which restricted
the ability of many in rural communities to access
telemedicine pre-pandemic6.

Additionally, research shows that Black and
Hispanic Americans own laptops at lower rates
than White Americans, further dividing pre-
pandemic access to telemedicine.

Source: https://www.shadac.org/news/internet-access-measures-impact-digital-divide-and-covid-19

Broadband internet access

64.3%

Among households with
incomes of $25,000 or lower

93.5%

Among households with
incomes of $50,000 or lower

78.1%

Among households located in
non-metropolitan statistical areas

86.7%

Among households located in
metropolitan statistical areas

http://www.shadac.org/news/internet-access-measures-impact-digital-divide-and-covid-19

2020 STATE OF TELEMEDICINE REPORT | 13

BRIDGING THE GAP

Health Equity in Medicine
Recent Telemedicine Advancements Help
Improve Access To Care

The COVID-19 pandemic has driven innovation in
digital health, which has also led to the promotion of
health equity. Prior to the pandemic, most patients
were required to have access to broadband/
high-speed internet in order to participate in a
telemedicine visit. Thanks to recent advances in
technology, patients today can see their doctor
using only a smartphone 7; Since Black and Hispanic
Americans own a smartphone at nearly identical
rates as White Americans7, this new capability is
helping bridge the digital divide in medicine.

Desktop
or laptop

computer

82%

% of U.S. adults in each group who say they have the following*

White Black Hispanic

58%
57%

Home
broadband/high-

speed internet

79%
66%

61%

Smartphone

82%
80%
79%

Tablet
computer

53%
58%

43%
40%Desktop

or laptop
computer 33%

28%

Source: https://www.pewresearch.org/fact-tank/2019/08/20/smartphones-help- blacks-
hispanics-bridge-some-but-not-all-digital-gaps-with-whites/

https://www.pewresearch.org/fact-tank/2019/08/20/smartphones-help-%20%20blacks-hispanics-bridge-some-but-not-all-digital-gaps-with-whites/

Conclusion
Driven by the impacts of the pandemic, telehealth is rapidly growing as
an effective, efficient healthcare delivery tool. Our analysis of telemedicine
trends among both patients and physicians paints a stark picture:
telemedicine may be considered a “must have” option for patients and
physicians moving forward.

From the patient perspective, we saw a massive rise in adoption since
the outbreak of the pandemic, as well as a large percentage of patients
reporting the level of care to be the same or better than in-person
doctor visits, with some patients indicating they plan to continue using
telemedicine after the pandemic ends.

For physicians, more are reporting telemedicine as a specialty than ever
before -- especially since the beginning of 2020 -- with the highest rates of
use among females, doctors in their 40s, those in states on the east coast
states with larger urban populations and those in specialties often treating
chronic illnesses. As with any technology, true widespread adoption occurs
only when it appeals to myriad of groups. The 2020 pandemic has been a
tipping point for telemedicine, bringing it into the homes and practices of
millions of Americans with strong results.

Methodology
This study used data for the “Patients Insights” section from a survey
Doximity conducted via Pollfish of randomized 2,000 American adults
ages 18+. The survey was distributed to two separate groups: those
who identified as currently having a chronic illness (1,000 respondents),
and those without such conditions (1,000 respondents). The survey was
conducted in July 2020.

This study also used data for the “Physician Adoption Insights” section
from the Doximity network and use of telemedicine platforms. Profile
updates were measured as physicians listed “telemedicine” as a skill on
their Doximity profiles. Use of telemedicine services was measured through
the use of the Dialer Video service.

In an August 2020 forecast analysis, Doximity researchers analyzed data
from Medical Expenditure Panel Survey and private claims data showing
the growth rate in virtual visits in the first half of 2020.

2020 STATE OF TELEMEDICINE REPORT | 15

https://www.meps.ahrq.gov/mepsweb/

References
1. Next TV (2020, April 1) FCC Approves Framework For 300 Million Telehealth Initiative https://www.nexttv.com/news/fcc-approves-framework-for-300m-

telehealth-initiative

2. CMS.gov (2020, August 3). Trump Administration Proposes to Expand Telehealth Benefits Permanently for Medicare Beneficiaries Beyond the COVID-19
Public Health Emergency and Advances Access to Care in Rural Areas. https://www.cms.gov/newsroom/press-releases/trump-administration-
proposes-expand-telehealth-benefits- permanently-medicare-beneficiaries-beyond

3. Penn Medicine. (2020, June 24). Research Shows Patients and Clinicians Rated Telemedicine Care Positively During COVID-19 Pandemic.
https://www.pennmedicine.org/ news/news-releases/2020/june/patients-and-clinicians-rated-telemedicine-care-positively-during-covid

4. Pew Research Center. (2019, June 12). Mobile Fact Sheet. https://www.pewresearch.org/internet/fact-sheet/mobile/

5. Doximity. (2019, July). 2019 Telemedicine and Locum Tenens Opportunities Study
https://s3.amazonaws.com/s3.doximity.com/press/2019TelemedicineAndLocumTenensOpportunitiesStudy.p
df

6. SHADAC. (2020, March 27). Internet Access Measures the Impact of the Digital Divide and COVID-19. https://www.shadac.org/news/internet-access-
measures-impact- digital-divide-and-covid-19

7. Smith, Whitney R. Smith, MD; Atala, Anthony J., MD, FACS; Terlecki, Ryan P. MD, FACS, Kelly, Erin E,, MSN, ANP-BC; Matthews, Catherine A. MD, FACS,
FACOG. (2020, April 30). Implementation Guide for Rapid Integration of an Outpatient Telemedicine Program During the COVID-19 Pandemic.
https://www.journalacs.org/article/S1072- 7515(20)30375-6/pdf

8. Perrin, Andrew and Turner, Erica. (2019, August 20). Smartphones help blacks, Hispanics bridge some – but not all – digital gaps with whites. Pew
Research Center. https://www.pewresearch.org/fact-tank/2019/08/20/smartphones-help-blacks-hispanics-bridge-some-but-not-all-digital-gaps-with-
whites/

9. Medical Expenditure Panel Survey (2017) https://www.meps.ahrq.gov/mepsweb/

2020 STATE OF TELEMEDICINE REPORT | 16

https://www.nexttv.com/news/fcc-approves-framework-for-300m-telehealth-initiative
https://www.cms.gov/newsroom/press-releases/trump-administration-proposes-expand-telehealth-benefits-%20%20permanently-medicare-beneficiaries-beyond
.%20https:/www.pennmedicine.org/%20%20news/news-releases/2020/june/patients-and-clinicians-rated-telemedicine-care-positively-during-covid
https://www.pewresearch.org/internet/fact-sheet/mobile/
.%20https:/s3.amazonaws.com/s3.doximity.com/%20%20press/2019TelemedicineAndLocumTenensOpportunitiesStudy.pdf
https://www.shadac.org/news/internet-access-measures-impact-digital-divide-and-covid-19
https://www.journalacs.org/article/S1072-7515(20)30375-6/pdf
https://www.pewresearch.org/fact-tank/2019/08/20/smartphones-help-blacks-hispanics-bridge-some-but-not-all-digital-gaps-with-whites/
https://www.meps.ahrq.gov/mepsweb/

Founded in 2011, Doximity connects physicians and advanced
practice clinicians to make them more successful and productive.
Doximity is the largest professional medical network with over 70
percent of all U.S. physicians as members, enabling collaboration
across specialties and every major medical center. Doximity
is based in San Francisco and was created by the founders of
Epocrates and Rock Health.

TO LEARN MORE
VISIT WWW.DOXIMITY.COM

http://WWW.DOXIMITY.COM/

