

Wyzwania informatyzacji systemu ochrony zdrowia w Polsce

Centrum Systemów Informacyjnych
Ochrony Zdrowia
dr n. med. Leszek Sikorski
2011-10-28 Poznań

Spodziewane kierunki zmian w ochronie zdrowia

- System ochrony zdrowia będzie ciągle poddawany kolejnym wyzwaniom związanych z rozwojem cywilizacji
- Ochrona zdrowia będzie stale „atakowanym” elementem polityki zabezpieczenia społecznego
- Nadal będą istotne różnice między tym, co w ochronie zdrowia powinno się zrobić i tym co można zrobić
- Przywództwo, etyka, nauka, nowe technologie w ochronie zdrowia – będą zyskiwały na znaczeniu – rozwijać się będą powszechne oczekiwania środowisk

Powszechne oczekiwania

- niwelowanie „nierówności w zdrowiu ”
- poprawa jakości usług
- opanowanie wzrastających kosztów
- zwiększenie możliwości sprawowania opieki nawet w najbardziej odległych placówkach
- wzmocnienie lokalnych struktur służących ochronie zdrowia
- implementacja najnowszych osiągnięć naukowych do praktyki

Oczekiwań ciąg dalszy

- Uproszczenie obowiązków administracyjnych
 - rozliczanie
 - sprawozdawczość
- Wsparcie zarządzania procesami biznesowymi
 - optymalizacja zasobów
 - poprawa warunków pracy
 - zarządzanie zmianami

Oczekiwane rezultaty

- Skuteczna, szybka i oszczędna informatyzacja podmiotów leczniczych
- Przygotowanie do wdrażania usług elektronicznych
- Pełne wykorzystanie informacji dla wszelkich możliwych celów, które stawiane są przed systemem ochrony zdrowia

Ograniczenia funkcjonalne i organizacyjne

- Utrzymujące się dysfunkcyjności systemu
- Rejestrowane i nierejestrowane zmiany w otaczającej nas rzeczywistości
- Perspektywa zaostreń zjawisk kryzysowych (bezpieczeństwo danych, finanse, wykluczenie cyfrowe)

Proponowany sposób sprostania wyzwaniom

- Przyjęcie właściwej metodologii działań
 - stosowanie sprawdzonych w praktyce metod
- Zdefiniowanie celów
 - strategia własnych działań na tle otoczenia
- Szeroko rozumiana współpraca bez granic

Uwarunkowania ogólne

- budowa świadomości obywateli, zmiana sposobu debaty publicznej i podejmowania ważnych decyzji
- gotowość do działań służących interoperacyjności : standardy, odejście od myślenia resortowego
- ścisły związek edukacji , finansowania badań i wdrożeń
- wykorzystanie renty opóźnienia oraz wprowadzanie rozwiązań innowacyjnych

Kierunki prac

- Określenie celów biznesowych:
co chcemy osiągnąć, jakie posiadamy zasoby
jakie rozwiązania są niezbędne aby to
zrealizować
- Opracowanie studium wykonalności Programu
- Wdrażanie innowacyjnych rozwiązań w zakresie planowanych usług oczekiwanych przez użytkowników systemu ochrony zdrowia,

Podstawowe trudności związane z informatyzacją

- stale zmieniająca się technologia
- trudności związane z wyizolowaniem kosztów informatyzacji z ogólnego poziomu kosztów
- asymetria „umiejętności” między dostawcami IT a użytkownikiem

Problemy finansowe

- W jaki sposób finansować inwestycje i koszty eksploatacji?
- W jakich sytuacjach usługi mogą być opłacane?
- Wpływ poziomu kosztów łączności?
- Kto będzie prowadzić szkolenia i utrzymanie systemów?
- Jakie działania, zasoby ludzkie, sprzęt i inne czynniki będą pochodzić od lokalnych uczestników projektu a jakie od „centrum”?

Problemy techniczne

- Wpływ infrastruktury telekomunikacyjnej w kraju, dystrybucja usług i koszty?
- Jaka technologia stanie się dominująca?
- Jak zachowa się rynek dostawców ?

Szanse harmonijnego wprowadzania informatyzacji

- Ustawa o systemie informacji w ochronie zdrowia.
- Projekty P1 i P2
- Wykorzystanie wyników prac innych projektów w tym międzynarodowych.

Dr n. med. Leszek Sikorski
l.sikorski@csioz.gov.pl