

04.10.2011

eposos

**EUROPEAN PATIENTS
SMART OPEN SERVICES**

From strategies to services

– eHealth as the enabler for cross-border health care

- Health Care has been and still is **a strict national prerogative**
- Previously only limited co-operation on a general policy level
- Substantial **variations** between national health care systems, but also similar challenges are faced and....
- ...substantial **similarities** in political ambitions to reform health care as well as in the challenges to reach these goals
- The work started in 2003-2006 at the Ministerial Conferences
- In 2004 the **eHealth Action Plan** was adopted and the I2010 was created
- And in 2007 in Berlin the eHealth Initiative was created....

- Proposal for a European [Directive](#) on patients' rights in cross-border Health Care
- Commission [Recommendation](#) on cross-border interoperability of electronic health record systems
- [Communication](#) on telemedicine for the benefit of patients, health care systems and society
- eHealth [Standardisation](#) Mandate 403
- Council conclusion on Safe and Efficient health care through eHealth – Dec. 2009
- 1 Jan. 2010, the European eHealth Governance Initiative (eHGI), was launched through a Joint Action Initiative
- March 2011 a European [Directive](#) on patients' rights in cross-border Health Care

- Austria
- Czech Republic
- Denmark
- France
- Germany
- Greece
- Italy – Lombardy
- The Netherlands
- Slovakia
- Spain
- Spain – Andalusia
- Spain – Castilla la Mancha
- Spain – Catalonia
- Sweden
- United Kingdom – England
- United Kingdom – Scotland

- epSOS & **CALLIOPE** in CALLIOPE WG7
- Communication with a broader audience in both directions
- Infrastructure for dissemination activities and Qualified feedback
- Input from Calliope's defined areas of work (Roadmap, EU-recommendations, Standards)
- Liaison between epSOS & **STORK, SPOCS, PEPPOL (HPRO Card and Netc@rds)**
- Develop common rules and specifications to assist mutual recognition of eIDs across national borders;
- Test, in real life environments, secure and easy-to-use eID solutions for citizens and businesses
- Interact with other EU initiatives to maximize the usefulness of eID services

Welcome to CALLIOPE
A European Thematic Network for eHealth Interoperability

<http://www.calliope-network.eu/>

<http://www.eid-stork.eu/>

Secure Identity Across Borders Linked

The epSOS participating nations

- epSOS participating nations
- Switzerland contributes as extraordinary member

The Project Team consists of 47 eHealth beneficiaries from 23 member states:

.at, .be, .ch, .cz, .de, .dk, .ee, .gr, .es, .fi, .fr, .hu, .it, .mt, .nl, .no, .pl, .pt, .se, .sk, .sl, .tr and .uk,

<http://www.epsos.eu/participants.html> Including eg;

- Ministries of Health
- Competence Centers working with local organizations with thousands of Contributors
- IHE-Europe representing ICT industry team

3M	Accenture	<u>Agfa</u>	Apollo
CareCom	<u>Cisco</u>	CMP Medica	Compugroup
dbMotion	Dedalus	Dell	ERC
Engineering S.p.A	ETIAM	<u>GE</u>	<u>Gnomon</u>
<u>IBM</u>	<u>Indra</u>	Insiel	Intel
Mawell	Medicognos	<u>Microsoft</u>	Netsmart
Oracle	Posam	RISE	Steria
<u>Tiani-Spirit</u>	TrebleM	T-Systems	X-tention

Industry Team Steering Group members are underlined

- Goal for the epSOS eHealth Project:
 - *“to develop a practical eHealth framework and ICT infrastructure [based on existing national infrastructures] that will enable secure access to patient health information, particularly with respect to a basic patient summary and ePrescription, between European health care systems”*
- Challenges to get there (based on the EIF (European Interoperability Framework)):
 - Legal Interoperability
 - Organisational Interoperability
 - Semantic Interoperability
 - Technical Interoperability

Provide **concrete cross border services** that ensure safe, secure and efficient medical treatment for citizens when travelling across Europe

- Focus on services close to the patient:
 - **Patient Summary for EU Citizens**
 - Occasional Visit
 - Regular Visit
 - **ePrescribing for EU Citizens**
 - Medication ePrescription
 - Medication eDispensation
- Build on **existing National eHealth Projects** and use experiences and knowledge from all Member States

1. **Consolidate and scale up** piloted epSOS services
2. **Extend and refine** functionalities of the two core services
3. Assess the use of the epSOS patient summary service in the context of the **European emergency (112) service**
4. Comparatively **assess the interoperability approaches** of epSOS services with those in other regions of the world,

epSOS is a Large Scale Pilot

must be of limited scope but comprehensive, robust and universally accepted across MS, professions and cultures.

long-term operation is out of scope of epSOS

But will deliver practical guidance and recommendations on how to make the transition from the pilots to normal operation.

Legal Domain

The project facilitates the sharing of patient data across EU borders **for the purposes of providing treatment to patients outside their usual country of residence.**

- Such data are shared within the “epSOS trusted domain” in the context of a **‘circle of trust’**.
- The circle of trust is created by:
 - A **security policy** which sets common standards of security in data processing for all participating entities (**NCPs** and PoC)
 - A **framework agreement** governing data sharing between NCPs
 - A framework for data subject **consent** to data processing

Federating countries

A country becomes a member of the epSOS trusted domain.....

If a health care provider organisation (HCPO) demonstrates conformance to epSOS requirements then it may offer the epSOS services

The HCPO is accountable to the NCP

The NCP is accountable to the epSOS community

A Framework Agreement
for the establishment of an
epSOS NCP

Patient consent to the processing of health related data is a legal requirement in every EU country.

A freely given specific and informed indication of the patient's wishes by which s/he signifies his agreement to personal data relating to him being processed. (Art 2(h) of the Data Protection Directive 1995/46/EC)

This means:

- Patient must be able to withhold consent
- Patient must be able to withdraw consent previously given
- Patient must know who (or what category of) person will process the data and why.
- Patient must know which data will be processed and for what purpose.

- Dealing with different security levels applied today in Member States
- Dealing with different security cultures
- Dealing health care systems and health care practice diversity

Organisational Domain

Information/dataset	Contains
Patient Identification	Unique identification for the patient in that country.
Patient Personal information	Full name. Date of birth Gender
Allergies	Allergy description and agent
Medical Alerts	Other alerts not included in allergies
List of current problems	Problems/diagnosis that need treatment and/or follow up by a HCP
Medication Summary	Current medications
Country	Name of Country A
Date of creation of PS	Data on which PS was generated
Date of last updated	Data on which PS was updated
Author organization	At least an author organization (HCPO) shall be listed. In case there is not HCPO identified at least a HCP shall be listed.

- **Minimum and maximum datasets to interchange in the interoperability scenario for the Use cases**

- **Two different datasets: prescription and dispensed medicine**

- **Three different blocks in each dataset**
 - **Patient Identification**
 - **HCP identification**
 - **Medicine: prescription and dispensed medicine data**

Prescription Item ID

Original or copy of the prescription in Country A

Country B Single concept

- Active ingredient (Country B)
- Strength of the medicinal product (Country B)
- Medicinal product package (in Country A)
- Pharmaceutical dose form (in Country B)

Brand name of the medicinal product prescribed in Country A

Number of packages

Posology

Date of issue of the prescription

Technical Domain Overview

(see full "epSOS General Technical presentation" for details)

Code sys	SNOMED-CT	ICD-10	EDQM	ATC	LOINC	HL7	IHE	ISO	ISCO	UCUM	
Value set	AdverseEventType ReactionAllergy AllergenNoDrugs ResolutionOutcome BloodGroup Severity CodeNoMedication SocialHistory CodeProb statusCode MedicalDevices UnknownInformation Procedures Vaccinations IllnessesandDisorders		DoseForm RoutesofAdministration Package ActiveIngredient		BloodPressure PregnancyInformation DocumentTitle Sections	ActCode PersonalRelation.RoleType Confidentiality RoleClass EntityNamePartQualifier Telecommunic.AddressUse AdministrativeGender TimingEvent NullFavor URL Scheme	ActCode RoleCode	Country Language	HealthcareProfessionalRole	Units	
Term: Status:	500 terms	1700	600	5600	20		130	10	20	10	40

Total numbers

INFRASTRUCTURES INVOLVED	PS/eP
Health Care Provider Organisation (HCPO)	3.445
• Hospitals	183
• Farmacies	2.149
• Point of Care (PoC)	1.113
HUMAN RESOURCES INVOLVED	
Health Professionals	30.157

Pilot Site Candidates: Austria

- **Involved regions:** five cities - Innsbruck, Grieskirchen, St. Pölten, Vienna and Wels
- **Coverage:** Patient Summary (acting as Country A & B) in Innsbruck, St. Pölten and Vienna. eDispensation (acting as Country A) in Grieskirchen and Wels
- **Acting as Country A:** Estimated annual outwards patient flow: approx. 7,200
- **Acting as Country B:** 4 hospitals, 136 GPs and specialists

Pilot Site Candidates: Czech Republic

- **Involved regions:** the whole country
- **Coverage:** Patient Summary, acting as Country A & B
- **Acting as Country A:** over one million patients with an electronic health record. Estimated annual outwards patient flow to epSOS countries: 7,300
- **Acting as Country B:** 10,000 HCPs within 6,000 HCOs, of which 50 are hospitals (see map), scattered all over the country

Pilot Site Candidates: Denmark

- **Involved regions:** the whole country, and in particular Copenhagen
- **Coverage:** Patient Summary (acting as Country A), ePrescription (acting as Country A & B) and eDispensation (acting as Country A & B)
- **Acting as Country A:** eP for the entire country. Estimated outwards patient flow: approx. 8,000
- **Acting as Country B:** 3,100 GPs and specialists, 60 hospitals, eDispensation at 2 pharmacies in Copenhagen

Pilot Site Candidates: France

- **Involved regions:** four cities - Dijon, Lille, Paris and Poitiers
- **Coverage:** Patient Summary (acting as Country A & B) for incoming and outgoing Erasmus students at the universities of Dijon, Lille, Poitiers and Paris-X.
- **Acting as Country A:** 600 French students from the 4 universities participated in the Erasmus programme 2006/07 (outgoing)
- **Acting as Country B:** the four universities received more than 400 incoming Erasmus students in 2006/07

Pilot Site Candidates: Germany

- **Involved regions:** Baden-Württemberg, Bavaria, Rhineland-Palatinate
- **Coverage:** Patient Summary, acting as Country A

Pilot Site Candidates: Greece

- **Involved regions:** two cities – Athens and Thessaloniki
- **Coverage:** Patient Summary and ePrescription/eDispensation, acting as Country B
- **Acting as Country B:** estimated HCOs/HCPs involved: 15 pharmacies, 2 hospitals, 20 HCPs. Total annual tourist flow (inwards): over 6 million visitors

Pilot Site Candidates: Italy

- **Involved regions:** Lombardy, in particular the provinces of Pavia and Brescia
- **Coverage:** Patient Summary (acting as Country A & B) and ePrescription/ eDispensation (acting as Country A)
- **Acting as Country A:** Acting as sender of PS in the provinces of Pavia and Brescia. The whole region Lombardy acting as sender of eP information and receiver of dispensed medicine information
- **Acting as Country B:** Acting as receiver of PS in the Garda Lake area (Brescia)

Pilot Site Candidates: Slovakia

- **Involved regions:** Martin and Dolný Kubín
- **Coverage:** Patient Summary and ePrescription/Dispensation, acting as Country A & B
- **Acting as Country A:** PS and eP for 10,000 citizens
- **Acting as Country B:** eP at 8 pharmacies in Martin and Dolný Kubín. PS at 2 hospitals and 15 outpatient care units

Pilot Site Candidates: Spain

- **Involved regions:** Andalusia, Balearic Islands, Castile - La Mancha, Catalonia, Valencia
- **Coverage:** Patient Summary and ePrescription/Dispensation, acting as Country A & B
- **Acting as Country A:** PS for the entire population of all five regions. eP for the entire population of all regions except CLM.
- **Acting as Country B:** PS and eP/eD in the whole regions of Valencia and the Balearic Islands, and in selected cities/provinces in Andalusia, Catalonia and CLM

Pilot Site Candidates: Sweden

- **Involved regions:** the whole country, and in particular Östergötland, Scania, Stockholm and Norrbotten
- **Coverage:** Patient Summary and ePrescription/Dispensation, acting as Country A & B
- **Acting as Country A:** eP for the entire country. Acting as sender of PS in Östergötland and Norrbotten
- **Acting as Country B:** acting as receiver of PS in Östergötland and Norrbotten. eP/eD at selected pharmacies in Stockholm, Scania and Norrbotten

Amount of professionals & domestic population covered with eP or PS

Piloting as Country A & B and with all scenarios

High Quality of Coverage & High territory coverage

- Q.C.- Scenarios 1-6
- Best score.**-Large QC & Extended Maturity & All Territory
- Many HCP & Territories type 1,2
- Piloting both as Country A and B & in a Strategic Territory Spot

epSOS and IPSE: to implement PS/eP interoperability among the Italian Regions in an epSOS compatible way

NCP = National Contact Point
RCN = Regional Contact Node
ICN = Interregional Contact Node

Oh so you are
also implementing
eHealth?

base from Mikael Erlandsson

Thank you for your
attention!
info@epsos.eu

