

Współdziałanie

kluczowa cecha
pacjento-centrycznego
modelu opieki

Artur Pruszko

Forum e-Zdrowia

Gdańsk/Sopot, 15 - 16 września 2016

The EY logo consists of the letters 'EY' in a bold, white, sans-serif font. A yellow triangle is positioned above the 'Y'.

Building a better
working world

Główne zagadnienia

- ▶ Pacjent w centrum eko-systemu opieki
- ▶ Optymalizacja korzyści
- ▶ Współdziałanie konstytutywnym elementem systemu opieki
- ▶ Źródła wymagań dla systemów e-zdrowia
- ▶ Wizja e-Zdrowia

Pacjent w centrum eko-systemu opieki

▶ Pacjent w centrum, co to oznacza?

Pytanie to można rozważać w wielu wymiarach, np..:

- ▶ *instytucjonalnym,*
- ▶ *organizacyjnym,*
- ▶ *procesowym.*

My dziś spójrzmy na wymiar decyzyjny tego zagadnienia

Pacjent w centrum eko-systemu opieki

▶ Pacjent w centrum, co to oznacza?

▶ Kryterium walidacji systemu (działań):

*Czy optymalizujemy korzyści pacjenta
(uzyskiwane rezultaty opieki - outcomes)
przy zadanych warunkach brzegowych?*

*Kryterium to w szczególności można zastosować
do działań/projektów z obszaru e-zdrowia*

Opieka dzieje się głównie poza instytucjami opieki

- ▶ Co przynosi największe korzyści?
- ▶ Kim są kluczowi interesariusze opieki?
- ▶ Gdzie dzieje się opieka?
- ▶ W jak sposób wspieramy opiekę w miejscu jej występowania?

Optymalizacja korzyści

Różnorodność jest naturalnym i nieusuwalnym elementem systemu opieki

▶ Różnorodność:

- ▶ kontekstów,
- ▶ form opieki,
- ▶ interesariuszy opieki,
- ▶ sposobów organizacji (konfiguracji) eko-systemu.

▶ Pacjent migruje pomiędzy:

- ▶ różnymi formami dbałości o zdrowie (formami opieki)
- ▶ różnymi eko-systemami zapewniania opieki.

▶ Źródła różnorodności:

- ▶ decyzje pacjenta (w tym uwarunkowania),
- ▶ medycyna, choć coraz bardziej wstandaryzowana (EBM), nie jest deterministyczna

Pomiędzy różnorodnością ... a ... ciągłością

Współdziałanie (koordynacja) przewyższa fundamentalne napięcie występujące w systemie opieki pomiędzy różnorodnością a zapewnieniem ciągłości.

Współdziałanie jest konstytutywnym elementem efektywnego systemu opieki.

Różnorodność

umożliwia m.in.:

- ▶ efektywne dopasowanie
- ▶ minimalizację ryzyka
- ▶ wolność wyboru pacjenta

Ciągłość

adresuje m.in.:

- ▶ zmieniające się potrzeby
- ▶ zmieniające się warunki (migracje, technologie, ...)

Współdziałanie (Koordynacja)

Czym jest eZdrowie?

e-Zdrowie

... wykorzystanie technologii informacyjnych i komunikacyjnych (ICT) w ochronie zdrowia w trzech głównych wymiarach (celach)

Od dokumentacji medycznej do planu opieki ...

- ▶ Tradycyjnie rozumiana dokumentacja medyczna
 - w swej istocie mówi o historii pacjenta

- ▶ Plan opieki
 - opisuje pożądaný (możliwy) przyszły stan pacjenta, na bieżąco uwzględnia zachodzące zmiany i uwzględnia ich wpływ na przyszłość

Wdrażanie e-zdrowia jest procesem

... to co w zakresie (zinstytucjonalizowanego) e-Zdrowia zaprojektujemy w roku 2016 będzie wprowadzone około roku 2020 oraz będzie użytkowane w latach 2020 - 2030

Problem ten adresujemy poprzez 3 alternatywy, tworząc:

- ▶ A1. Plan odpowiadający na obecne potrzeby (ale mamy problem z przyszłymi potrzebami)
- ▶ A.2 Plan adresujące obecne i antycypujący przyszłe potrzeby (ale można rozminąć się z przyszłymi potrzebami)
- ▶ A.3 Stabilne ramy, pozwalające adresować obecne potrzeby oraz elastycznie (szybko i efektywnie) reagować na pojawiające się potrzeby

Kluczowe wymagania dla systemów e-zdrowia

*Być może oczekiwalibyście Państwo
w tym rozdziale
mniej lub bardziej szczegółowej listy wymagań
...
- postąpimy w inaczej,
wskazemy kluczowe obszary oraz zagadnienia,
które są dla źródłem dla tych wymagań*

Kluczowe wymagania dla systemów e-zdrowia

Kluczowe wymagania dla systemów e-zdrowia

Główne zagadnienia, które należy rozważyć konstruując (dany) system e-zdrowia:

- ▶ Czy optymalizuje właściwe zagadnienie?
Czy właściwe optymalizuje zagadnienie?
- ▶ W jakim zakresie i stopniu wspiera różnorodność i ciągłość?
- ▶ W jakim zakresie i stopniu jest nastawiony na przyszłość?

Wizja e-Zdrowia dla Polski w okresie 2016 - 2025

(sukcesywne*)

***wprowadzanie rozwiązań,
których centrum stanowi plan opieki nad pacjentem,
wykorzystujących możliwości technologii informacyjnych
oraz coraz bardziej cyfrowy sposób funkcjonowania pacjentów
i innych interesariuszy***

***w celu włączenia pacjentów w dbanie o zdrowie,
zapewnienia lepszych wyników zdrowotnych (leczenia)
i jakości życia oraz efektywności systemu zdrowia***

**** etapami, z priorytetami, z sukcesem***

Dziękuję za uwagę!

