

Health Informatics Strategy in Denmark

Arne Kverneland
National Board of Health
Denmark

The Danish Health Care System

National Health Service serves all 5,3 mill. Citizens
(tax financed)

3500 GPs *>90% of GPs use EHR*

65 public hospitals (14 Counties + Copenhagen)

25.000 hospital beds

1.3 mill. annual discharges

The Danish EHR model

Different scenarios in IT in Denmark

Effective use of IT, degree of ambition

Optimistic:
Common concept model
structured data makes
reusable information

Pessimistic:
Different concept models
Only few or low structuring
No reuse of data

Background

1994: MEDCOM, EDIFACT-messages (25 mill messages per year)

1996-97: Action Plan for EHR – decentralized, pilots

“There is need for standards and common terminology”

1999: National Strategy for Information Technology in Hospitals

“EHRs shall become the core of IT systems in hospitals”

2003: National Strategy for Information Technology in the Health Care System (2003-2007)

“Shared information is the foundation for seamless care and patient involvement”

MEDCOM STATUS

MedCom -The Danish Health Data Network

Messages/Month

Observed HEP EHR sites

(EPR-observatory, 1999)

Copenhagen 20. februar 2001

SUNDHEDS **MINISTERIET**

Amtsråds-
foreningen

Sundhedsstyrelsen

H:S
Hovedstadens Sygehusfællesskab

Parterne er på den baggrund enige om de overordnede principper for standardisering og udbredelse af EPJ, der er beskrevet i vedlagte notat. Principperne vedrører fælles ansvar for udviklingen, fælles mål for funktionaliteten og fælles standardspecifikation for EPJ, som udvikles af Sundhedsstyrelsen i samarbejde med sygehusejerne. Parterne opfordrer til, at de beskrevne principper lægges til grund for det videre arbejde med EPJ i Danmark.

Arne Rolighed
Sundhedsminister

Kresten Philipsen
Formand for Amtsrådsforeningen

Jens Kristian Gøtrik
Medicinaldirektør
HISI & Eurorec 2003

Arne Kverneland

Peter Martinussen
Bestyrelsesformand for H:S

What did they sign in 2001?

- Episode of care based
- Structured information
- Report to clinical databases for quality
- Standardized terminology & classifications
- Shared responsibility for testing & pilots

Why make a National IT-Strategy

- Try to achieve agreement about the vision
- Try to keep shortsighted goals in focus together with the future needs
- Point out the needed initiatives and who is responsible

Initiatives of the strategy

3 Major initiatives of the 2003-2007 strategy

- Coordinated development, test & implementation of EHRs
 - based on The National Basic Conceptual Model for EHR "The Clinical Processes and its elements"
- A national terminology server and organization (NBH)
 - Web-access to web-application
 - National Concept Council & working groups
- Common classifications
 - International & national classification
 - SNOMED CT?

Many stakeholders

- Ministry of Health and Interior
- National Board of Health

- 14 Counties and County Council
- Copenhagen Hospital corp.

Many Operators

- The National Health Portal
- Center for Health Telematics
- Vendors
- Hospitals
- Professional societies
- Labour organisations
- Ministry of Science
- Medicin Agency

Can the strategy be carried through?

- Compiled in a close cooperation (10 months)
- Many initiatives
- Follow-up group
- Revision of the work plan after 2½ year
- Strategic pilot-project

The proces of real common information....

Each profession has their own record

"if I can see yours, you can see mine!"

Real common information

Structured clinical documentation with a multiprofessional procesmodel

- A general process
 - Meaningful for clinicians
 - Multi-professional understood

The steps of the clinical process

How much can a strategy include?

AN ICEBERG - A METAPHOR FOR A STRATEGY

- The visible part over water
- The supporting part invisible, under water
- How much of an IT-strategy is under water ?
- 60 % ?
- 80 % ?
- Is it only 20-40 the strategy can describe ?

Strategic planning...50 years of experience

Figure 6-5
Strategic Control: Traditional (A and B); Enlarged (C and D)

When does a strategy have effect ?

It takes 5 years before the benefit begins to materialise...

	PLANNING	METHODOLOGY	OBJECTIVE
Stage 1	Inexperience	"Bottom-up", experts	Management understanding
Stage 2	Inadequate business plan	"Top-down", Management run	Agreeing priorities
Stage 3	Complexity apparent	"Bottom-up" "Top-down", prototyping	Strategy plan shaping up
Stage 3 is in general a chaotic period. Selection of structured methodology to lead into stage 4.			
Stage 4	Impatience for benefits	"Inside-out" management and users in control	Finding opportunities
Stage 5	Maturity	Multiple methods accepted. Partnership	Integrated IT and business strategy

Challenges

Part of the strategy: The Danish EMR-project

- Modelling and documenting at 3 levels
 1. Conceptual level
modelling real world concepts using UML notation
 2. Logical level
modelling class diagrams and use cases using UML notation applying datalogical restrictions
 3. Physical level
modelling implementation models – XML schemes
- Testing the model in major pilot project throughout 2003-2004

Link: www.medinfo.dk/epj (Danish only)

Danish Conceptual Model vs. CEN/ENV 13606

- CEN/ENV 13606, Part 1 contains the extended reference architecture for communicating health related information partly or solely by EHR
- Both models use object oriented analysis documented in UML notation
- 13606 focuses on the composition of the EHR as a documentation system inspired by traditional paper files
- The Danish model addresses the information processing in clinical situations, including relations and structure of the information components

Further development

- Modelling and documenting at 3 levels
 1. Conceptual level
modelling real world concepts using UML notation
 2. Logical level
modelling class diagrams and use cases using UML notation applying datalogical restrictions
 3. Physical level
modelling implementation models – XML schemas
- Major pilots are testing the model in clinical settings throughout 2003-2004

Link: www.medinfo.dk/epj (Danish only)

the ULTIMATE
SOLUTION

