

Direktoratet for
e-helse

ICT governance in the Norwegian Health and Care Sector

Lecture Master student 20.3.2018
UiO, Health IT Management

Irene Olaussen, Seniorrådgiver Divisjon Strategi

TRANSLATION COMPETENCE

PROCESS ORIENTATION

Nytt på Nytt – New Word Exercise

Computer

Process

Elderly

Trolls

Patient

Clown

Healthcare

Simulation

Mobile

Apple

Online

Fish

Integration

The annual «Hospital Speech» signals political directions

The interplay between patients, professionals and technology is the key for a sustainable health care service.

- Technology is no longer just a tool that supports good patient treatment. Technology is a precondition for good patient treatment and a sustainable health care system.
- In the new government platform we call this **Healthcare online** («Pasientens netthelsetjeneste»). It should become as natural to use healthcare online as it is to use online banking.

Succeeding with Healthcare online is demanding and complex task. It will take time and resources, but we are already on our way.

- We share a goal: ***One Patient – One Record.***
- National Legislation is in place.
- We have made large investments in new systems.
- We have a roadmap giving us direction.

The Directorate for eHealth is established to strengthen national governance and strategic steering of the digitalization of the health care sector .

- A necessary – and surprisingly simple – decision, even for a conservative minister.
- The Directorate is an important advisor for the Ministry, an catalyst for the digital effort we've about to make.

A complex context for national governance of eHealth

Direktoratet for
e-helse

A short Norwegian eHealth tale

Early Adopter

IN THE WAKE OF DEMOGRAPHIC CHANGES AND NEW CHALLENGES FOR POPULATION HEALTH

- THE COORDINATION REFORM 2009 -

- Strenghten the patient role.
 - Renew and strengthen the municipal role emphasizing prevention and early intervention efforts.
 - Introduce municipal co-funding for specialist health care services.
 - Increase specialization and enable better sharing of competencies between specialist services and municipalities.
 - Enable better priorities.
- ICT is a key tool for the realization of the reform.

National eHealth Solutions

One Patient – One Record - the political vision for eHealth

Health care personell shall have easy and secure access to health data.

The citizen shall have access to more online healthcare services

Data should be available for quality improvement, health surveillance, governance and research.

One Citizen - One Record focuses on Core Systems

- **Core Systems (including integration capabilities)**

Systems that are key for performing health care services. Includes systems for clinical documentation and process support, as well as systems for patient and user administration.

- **Specialist systems for medical service**

Systems that are used to support work processes and diagnostics within lab and radiology. These are always linked to other types of equipment (x-ray, laboratory tools, etc.)

- **Specialist systems for other speciality areas**

Systems that use different specialities where the core systems do not cover needs. Often integrated with technical-medical equipment and containing functionality for analysing results from these.

- **Analysis and management**

Systems that are tailored to enterprise management of resources, finances, and reporting tools.

- **Citizen services**

Systems that are used to provide the citizen with access to digital citizen services.

National Strategic eHealth Projects and Programs

	ONE CITIZEN – ONE RECORD	Three strategic projects are launched to make the transition to a new generation EHR systems in the sector: «National solution for municipal health and care services», «Helseplattformen», and «Collaborative consolidation efforts in other three RHF».
	SHARED INFRASTRUCTURE AND ARCHITECTURE	Improve electronic coordination between the actors in the healthcare sector by strengthening the national digital infrastructure.
	WELFARE TECHNOLOGY	Collaboration between KS, Directorate of eHealth and Directorate of Health that shall contribute to uptake of welfare technologies on the municipalities.
	CODES AND TERMINOLOGIES	Ensure that health data can be documented in structured ways and understood and used in a unified way by all relevant actors, also for secondary purposes.
	MF HEALTH	Modernising the Public registry demands development of new digital interfaces in NAV, health care and UDI.
	HEALTH DATA	Contribute to better exploitation, quality, simpler reporting and more secure management of data in the national registries.
	IMPROVING EMRs	Contribute to shared user specification and prioritisation of current EMR portfolio for service providers outside the hospital sector.
	PATIENT MEDICATION LIST	Develop a new system that gathers and make available a unified digital overview of all information regarding the patient's medication usage.
	NATIONAL SERVICE PROVIDER	Establish a National Service Provider.

Direktoratet for
e-helse

National Governance Model

National Advisory Board for eHealth

Navn: Herlof Nilssen (leder)
Tittel: Administrerende direktør
Aktør: Helse Vest RHF

Navn: Stig Slørdahl
Tittel: Administrerende direktør
Aktør: Helse Midt-Norge RHF

Navn: Lars Vorland
Tittel: Administrerende direktør
Aktør: Helse Nord RHF

Navn: Cathrine M. Lofthus
Tittel: Administrerende direktør
Aktør: Helse Sør-Øst RHF

Navn: Bjørn Guldvog
Tittel: Direktør
Aktør: Helsedirektoratet

Navn: Camilla Stoltenberg
Tittel: Direktør
Aktør: Folkehelseinstituttet

Navn: Christine Bergland
Tittel: Direktør
Aktør: Direktoratet for e-helse

Navn: Inger Østensjø
Tittel: Områdedirektør
Aktør: KS

Navn: Nina Mevold
Tittel: Kommunaldirektør
Aktør: Bergen kommune

Navn: Kristin W. Wieland
Tittel: Kommunaldirektør
Aktør: Bærum kommune

Navn: Arild Sundberg
Tittel: Kommunaldirektør
Aktør: Oslo kommune

Navn: Camilla Dunsæd
Tittel: Rådmann
Aktør: Kvinesdal kommune

Navn: Lilly Ann Elvestad
Tittel: Generalsekretær
Aktør: FFO

Navn: Anne-Lise Ryel
Tittel: Generalsekretær
Aktør: Kreftforeningen

Navn: Ivar Halvorsen
Tittel: Fastlege
Aktør: Fastlegene

Navn: Steffen Sutorius
Tittel: Direktør
Aktør: DIFI

Observatør
Navn: Håkon Grimstad
Tittel: Administrerende direktør
Aktør: Norsk Helsenett SF

Observatør
Navn: Lars Bjørgan Schrøder
Tittel: Avdelingsleder
Aktør: Helse- og omsorgsdep.

The National Governance model for eHealth

The Norwegian Directorate of eHealth

Established 2016

Two roles

Governance

National governance
Coordination and standardization
Catalyst and driver

Provider

ePrescription
Summary Care Record
Patient portal

Direktoratet for
e-helse

National strategy and strategic steering

In March 2017 the central actors launched a shared National Strategy and Action Plan for eHealth (2017-2020)

The eHealth strategy has six prioritized areas

The vision for
One Citizen – One Record

1. Easy and secure access to health data for professionals
2. Secure and user friendly digital citizen services
3. Health data accessible for secondary purposes

Digital
workprocesser

Improved patient
trajectories

Shared infrastructure
and components

Better use of
health data

Health and Care in
new ways

National governance
and executive power

Strategy and Action plan

Governance model

National processes

TRANSLATION COMPETENCE

PROCESS ORIENTATION

What characterises eHealth in a governance perspective?

- Digitalization is not a one off technical installation or an administrative decision. It is an ongoing task of process- and quality improvement
- Constellation of more or less autonomous actors requires consensus orientation
- Project based organization demands specific attention to mechanisms for identifying strategic questions and economic prioritisation

National Strategy Process

National Portfolio Process

MoP

National Portfolio 2018

Number of projects

48

Total-estimated (MNOK):

639

Under development ...

National Solution Steering

Being defined in parallel with the establishment of National Service Provider

National Architectural Steering

Project established defining definitions, framework, and management model

Annual Cycle for National Strategy Process

Strategiprosessen
er en årlig iterasjon

Direktoratet for
e-helse

eHealth Strategies in other countries – a comparative view

International experiences with national eHealth systems was part of the commission work for One Patient – One Record

17 Case studies and a top analysis that describes strategy, conceptual choice, and implementation strategy

A shared resource for sector and research and education

- STRATEGIC TIMELINE
- KEY ACTORS
- ARCHITECTURE
 - INFRASTRUCTURE
 - INFOSTRUCTURE
 - PRIVACY, INFORMATION SECURITY AND ACCESS CONTROL
 - SHARED COMPONENTS AND SERVICES
 - DIGITAL SERVICES FOR CITIZENS
 - SECONDARY USE OF DATA
- HYPERLINKS
- SCHEMATIC OVERVIEW
- SOURCES

