

Integrating
the Healthcare
Enterprise

IHE FINLAND TYÖKOKOUS

21.10.2014 klo 9:00 – 11:00

Kuntatalo, B3.3

- Joonas Pylkäs (Tieto HCW), Marko Suhonen (UEF), Mika Tuomainen (Kela), Antti Vainio (Commit; Oy), Marko Jalonen (Kela), Mikael Himanka (Avaintec), Aino Hjelt (Avaintec), Juha Mykkänen (Itä-Suomen yliopisto), Stefan Lindqvist (Carestream), Seija Viinikka (HUS-tietohallinto), Timo Tarhonen (Tietotarha), Timo Pessi (Datawell), Kauko Hartikainen (Kuntaliitto), Mikael Nylund (Gofore Oy), Jyrki Soikkeli (HUS), Juha Leppänen (VTT), Kari Aho (Fujitsu), Lasse Mäkelä (CGI), Aino Virtanen (MEDBIT Oy), Jukka Häkkinen (EMC)
- Co-chairit: Konstantin Hyppönen, Antti Leinonen, Sanna Virkkunen , Juha Rannanheimo

Aamun sisältö

1. Tervetuloa, kokouksen avaus , kahvia ja pullaa ja lyhyet esittäytymiset
2. Edellisen kokouksen aiheiden läpikäynti ja palaute
3. Kvarkki-arkkitehtuurin lausuntokierroksen palaute
4. IHE-profiilikyselyn tulokset ja hyödyntäminen
5. Alueellisen IHE-koulutuksen / IHE aamupala / IHE roadtrip suunnittelu
6. 2015 toimintasuunnitelman aiheita
7. IHE Europe connect (video)
8. Seuraavat kokoukset
9. Muut esille tulevat asiat

2. Edellisen kokouksen aiheiden läpikäynti ja palaute

- Työkohteet ja niiden edistyminen
 - IHE-profiilikysely
 - IHE Finland toiminnan laajentaminen
 - KV-toiminta
- Muuta

3. Kvarkki-arkkitehtuurin lausuntokierroksen palaute

- Kts. erillinen esitys: Marko Jalonen, Kela

4. IHE-profiilikyselyn tulokset ja hyödyntäminen

Integrating
the Healthcare
Enterprise

IHE Finland

Selvitys IHE-profiilien käytöstä Suomessa

IHE-profiileihin on tutustuttu organisaatiossani

Mitkä profiilit on käytössä tai tulossa käyttöön organisaatiossasi?

	Käytössä nyt (1 p)	Suunnittelemme käyttöönottoa (0,5 p)	En osaa sanoa (0 p)	Pisteet
XDS.b	0	3	4	1,5
XCA	1	1	3	1,5
XCA-I	0	1	4	0,5
XDR	1	0	4	1
ATNA	1	2	3	2
BPPC	1	1	3	1,5
XDS-SD	1	1	3	1,5
XUA	1	1	3	1,5
XCPD	1	0	4	1
SWF	1	1	3	1,5
PIR	1	0	4	1
KIN	0	2	3	1
Muu, mikä – CT	1	0	0	1
Muu, mikä – MAMMO	1	0	0	1
Muu, mikä – XDS-I.b	0	1	0	0,5
Muu, mikä – MAWF	0	1	0	0,5
Muu, mikä – IOCM	0	1	0	0,5
EUA, PWF, RWF, PGP	0	0	0	0

Miten hyvin IHE-profiilit ovat sopineet organisaation tarpeisiin, käyttökokemuksenne perusteella? Onko ollut profiileja, joita ei voinut käyttää, vaikka käytölle oli tarve?

	Soveltunut sellaisenaan	On vaatinut tarkennuksia	Ei soveltunut
XDS.b	0	4	0
XCA	1	0	0
XCA-I	1	0	0
XDR	0	1	0
ATNA	2	1	0
BPPC	0	1	1
XDS-SD	1	0	0
XUA	0	1	0
EUA	0	0	0
XCPD	1	0	0
SWF	1	1	0
PIR	1	0	0
PWF	0	0	0
RWF	0	0	0
KIN	0	0	0
PGP	0	0	0
Muu, mikä – XDS-I.b	1	0	0
Yhteensä	9	9	1

Mikä on estänyt profiilien käytön, vaikka käytölle olisi ollut tarvetta? (Useampi vastaus mahdollinen)

Mitä tarkennuksia olette joutuneet tekemään profiileihin?

- Kuvantaminen: **Kansallisten kuvailutietojen lisääminen**. Kansallisten sääntöjen lisääminen tai oikeastaan toteuttaminen profiilien ulkopuolella.
- XDS:stä puuttuu toiminto tietojen poistamiseen. Eli arkistovaatimusten mukainen hävittäminen repositorystä pitäisi tiedottaa registryyn tai tulee tilanne jossa asiakrija näkyy haussa mutta ei ole avattavissa. **Käyttöoikeus- ja suostumusasiat** vaatisivat selkeät kansalliset linjaukset. Eli selkeytys sille mitä consumer tarkistaa, mitä registry rajoittaa ja mitä repository tarkistaa.

Mitä muita kokemuksia profiilien käytöstä ja soveltuvuudesta teillä on?

- IHE-profiileja ei käytetä sairaaloissa tai klinikoissa. Laitteiden kilpailutuksissa IHE-profiilit otetaan huomioon, mutta todellinen käyttö todella vähäistä ellei olematonta.
- Nopean testauksen ja demojen mahdollistaminen ja edelleen paraneva välinetuki ovat tärkeitä. Vastaavaa on vaikeaa saada aikaan esim. suomalaisten soveltamisoppaiden osalta.
- epSOS-hankkeessa käytetyt profiilit soveltuivat kohtuullisen hyvin, mutta sielläkin on käytännössä jouduttu tekemään laajennuksia jotka on tehty epSOS kv-projektin puolesta. Hyvää useassa perusprofiilissa on laajennettavuus, mutta toisaalta esimerkiksi BPPC:tä ei sen toimintamallin vuoksi ole välttämättä järkeväkään yrittää laajentaa **kansalliseen suostumushallintaan** sen "basicciuden" vuoksi.
- XDS repository osuus on sinänsä OK tehdä että on IHE:n mukainen.
- Toimintamalli ei tunnu istuvan täysin profiiliin.
- Kokemuksenamme on vain pari xds.b demoa vuosien takaa.

Kuvaa lyhyesti miten IHE-profiileja käytetään organisaatiossanne tällä hetkellä.

- Valmistamme ohjelmistot sekä mammografialaitteelle, että CT-laitteelle. Näissä molemmissa on käytössä useampi IHE-profiili.
- Kvarkki-kokonaisuudessa tullaan hyödyntämään erit. radiologiaan liittyviä profiileja. epSOS-projektissa käytettiin tukkua muita profiileja, mutta epSOS on "tauolla".
- Käynnissä on toteutus X-Archive tuotteen IHE XDS-yhteensopivuudesta. Ensisijaisesti Repository rooli, mutta mahdollisesti joissain konteksteissa tehdään myös muita rooleja (X-Archive tuotteelle ja/tai muille tuotteille).

Mitä kansallisia tarkennuksia kaipaatte IHE-profiileihin tai niiden käyttöön?

- **Asiakirjojen linkkaaren hallinnan metatietojen** ja palvelutapahtumatietojen linkittäminen XDS-metatietoihin.
- Selvitys XDW käyttömahdollisuuksista Suomessa.
- **Kansalliset kuvailutietotarpeet** (XDS.b, XUA(++)) voisi määritellä ja julkaista sikäli että profiilit eivät yksinkertaisesti sellaisenaan mahdollista lainmukaista toteutusta. Kvarkissa tätä on tehtykin. Potilaan tunnisteet (väliaikaiset, vaihtuvat), jota aihealuetta ollaan THL:ssä miettimässä, IHE:llä voisi olla jotain profiilien puitteissa tarjota. En tiedä vaatiiko edes tarkennuksia. Toisaalta IHE-profiilit patient identityn osalta on luotu ennenmuuta tilanteisiin, jossa potilaalla ei ole yksikäsitteistä tunnistetta joten meillä tilanne hieman eri.
- Olivat jo osittain edelläkin:
 - **Käyttöoikeus ja suostumus.**
 - Arkistoitujen tietojen poistaminen / muuttaminen.
 - Kansallinen taso, alueellinen taso, uusi SOTE-malli... miten jakautuu "Affinity Domaineiksi"?

Mitä kehitystarpeita IHE Finlandin tulisi viedä kansainvälisen IHE-organisaation tietoon?

- **Kieltojen ja suostumusten hallintamalli.**
- Asiakirjojen elinkaaren hallinnan **metatiedot.**
- Em. kehittämistarpeet. Meillä on hyvin tärkeää hoitokontekstin välittäminen, siihen ei keinoja nyt IHE-mallissa ole, mutta Kvarkissa ollaan sellaista tekemässä. Tiedä sitten onko sellaisia mitä kannattaa kv-puolelle yrittää viedä.
- **Sisältöä kuvaavaa metadataa** ei IHE metadatassa oikein ole. Ilmeisesti tietoinen päätös, mutta tuntuu turhalta hakea hirvittävä määrä ylimääräistä tietoa kun hakutarpeen voisi ratkaista osuvalla metadatalla. IHE-mallissa ilmeisesti pyritään kaikkialla mahdollisimman suureen content agnostiuteen, mutta kannattaisi miettiä onko järkevää toiminnan kannalta.
- Hoitosuhteen todentaminen? Nyt ratkaistu tietyllä tavalla ja ehkä suomalainen malli poikkeaa kansainvälisestä (jota ei tietenkään sitäkään ole vain yhtä...), mutta voisi yhtenä aihiona esittää eli XUA:n laajenuksena. Tosin sitähan kai itse laajentaa ilman että kv-puolen kanssa asiasta kommunikoi.

Mihin toiminta-alueisiin IHE Finlandin tulisi panostaa omassa toiminnassaan?

	ei tärkeä = 0 p	jonkin verran tärkeä = 1 p	tärkeä = 2 p	erittäin tärkeä = 3 p	en osaa sanoa = 0 p	Pisteet
Koulutusten järjestäminen	0	2	0	6	0	20
Kansallisten ohjeiden ja tarkennusten kehittäminen	1	1	2	3	1	14
Yhteistyö kansainvälisten IHE- organisaatioiden kanssa	0	3	3	0	2	9
Testaustapahtumien (mm. Connecthaton) järjestäminen Suomessa	1	5	1	0	1	7
Jotain muuta, mitä?	0	0	1	2	1	8

Avoimet vastaukset: erittäin tärkeä

- Toiminnastaan kertominen ja ymmärrettävyyden parantaminen
- Esimerkkejä sovelluskohteista

Avoimet vastaukset: tärkeä

- IHE Finlandin olisi hyvä panostaa profiilien ja yhteentoimivuuden esittelyihin asiakkaille ja toimittajille - demot, tiedottaminen käytön hyödyistä ja tarjonnasta (sekä profiilit että tuotteet, myös yhdessä kv-toimittajien kanssa).

Seuraavaa kysytään alustavasti: Oletteko halukkaita osallistumaan Connecthatoniin mikäli kyseinen tapahtuma Suomessa järjestetään?

Jos vastasitte edelliseen kysymykseen "Kyllä", missä roolissa olisitte halukkaita osallistumaan Connecthatoniin?

Avoimet vastaukset: Järjestelyihin osallistuvana tahona. Kuvatkaa miten jos vastaatte kyllä.

- resurssien puitteissa tukeminen ja tiedotus
- eos vielä, mutta kiinnostaa.
- Yleishenkilönä

Muut kommentit ja toiveet IHE Finlandille?

- Hienoa että toiminta on saatu hyvin liikkeelle. Profiilien käytön ja osaamisen käytännön edistäminen on ykkösasia.
- Hyvä, että toiminta saatiin käyntiin. Nyt vain aktiivisesti ehdottamaan kansallisia laajennustarpeita IHE-kv:lle tai ainakin keskustelemaan että olisivatko laajemmin hyödynnettävissä.
- HL7 v2.3 on ollut pääosin riittävä integraatiotarpeisiimme. KanTa hankkeessa CDA R2 on tullut aiheelliseksi, mutta luotelluille IHE-profiilien tarpeesta ei ole tietoa. Kaipaamme siis tietoa mihin näitä profiileja voisi käytännössä tarvita ja onko kumppaneillamme valmiuksia ottaa niitä käyttöön.

Organisaation tyyppi

Organisaation ja sen asiantuntijoiden IHE-osaaminen

IHE-osaamisen kuvausten julkaiseminen

Yhteenveto

- Vain 8 vastausta, vaikea tehdä johtopäätöksiä.
- IHE-profiilien osaamisen taso vaihtelee merkittävästi.
- IT-I-profiileja sekä SWF:ää käytetään aktiivisimmin.
- Alkuvaiheessa pitäisi keskittyä koulutukseen, sovelluskohteiden esittämiseen, demoihin jne.
- Tarve kansallisille tarkennuksille:
 - Kuvailutietojen käyttö/esittäminen
 - Suostumustenhallintaratkaisut
- Connectathonin järjestäminen ei ole tärkeää, mutta 7/8 vastaajista siihen osallistuisi.

5. Alueellisen IHE-koulutuksen / IHE aamupala / IHE roadtrip suunnittelu

- On tullut esille, että olisi hyvä panostaa niin toiminnan kuin konkreettisemmin profiilien ja yhteentoimivuuden esittelyihin niin loppukäyttäjäorganisaatioille (asiakkaille) kuin myös tietojärjestelmätoimittajille. Tavoitteena kokonaisuudessa ymmärrettävyyden parantaminen.
 - IHE-toiminnan esittely
 - tiedottaminen IHE-profiilien käytön hyödyistä ja tarjonnasta (sekä profiilit että tuotteet, myös yhdessä kv-toimittajien kanssa)
 - täsmäkoulutukset konkreettisista soveltamiskohteista
 - demot, esimerkkejä sovelluskohteista

Suunnitelma tiedottamisesta & koulutuksista

A) IHE-toiminnan esittely

tavoite: tiedottaminen toiminnasta, toiminnan jalkauttaminen, madalletaan kynnystä osallistumiseen, verkostoistuminen

toimenpide: Lync-osallistumismahdollisuus IHE FIN-kokouksiin/koulutuksiin, samaan yhteyteen alueelliset "IHE-aamupalat" (mm. Kuopio ja Oulu)

B) Tiedottaminen IHE-profiilien käytön hyödyistä ja tarjonnasta (sekä profiilit että tuotteet, myös yhdessä kv-toimittajien kanssa)

tavoite: IHE-profiilien käytön hyödyistä tiedottaminen

toimenpide: kansainvälinen esittely IHE:n käytöstä/mahdollisuuksista

C) Täsmäkoulutukset konkreettisista soveltamiskohteista

tavoite: osataan toteuttaa ja hyödyntää IHE-profiileja konkreettisissa tarpeissa

toimenpide: a) tarvitaanko alkuun kuvantamisesta b) vai muista profiileista ?

D) Demot, esimerkkejä sovelluskohteista

tavoite: IHE-profiilien käytön hyödyistä ja mahdollisuuksista tiedottaminen

toimenpide: tarjotaan järjestelmätoimittajille mahdollisuus esittää demoja IHE-kokouksien/-koulutusten yhteydessä

6. 2015 toimintasuunnitelma

- Aiemmin esitelty ”Koulutus ja tiedotus”
- Toiminnan laajentaminen, KV-toiminta (milloin ja mitä?)
- Erillinen taulukko (Google docs)
- Aiheita HL7 toimintasuunnitelmaan ja HL7-projekteiksi vuodelle 2015

7. IHE Europe connect/Charles Parisot

- Kysymyksiä ja kommentteja etukäteen (IHE Fin co-chaireille)
- 10-15 min osuus kokouksessa
- [Join Lync Meeting](#)

8. Seuraavat kokoukset

9. Muut esille tulevat asiat

- Minkälaisia IHE-projekteja halutaan ehdottaa tehtäväksi HL7 Finlandin työpaketteina vuonna 2015?
- IHE Finland [LinkedIn:ssä](#) → liity!
- IHE committee osallistuminen, HL7 Finland voi nimetä HL7- tai IHE-jäseniä

IHE Finland sponsorit

IHE Finland jäsenet

- *Acute FDS Oy*
- *Appelsiini Oy*
- *Avain Technologies*
- *Carestream*
- *Healthcare Finland*
- *CGI Suomi Oy*
- *Commit; Oy*
- *Datawell Oy*
- *EMC*
- *Fujitsu Finland Oy*
- *Gofore Oy*
- *HUS*
- *Istekki Oy*
- *Itä-Suomen yliopisto*
- *KELA*
- *KSSHHP*
- *Kibi Oy*
- *Mawell Oy*
- *Mylab Oy*
- *Planmed Oy*
- *PPSHP*
- *PSHP*
- *Planmed Oy*
- *Prime Solutions Oy*
- *Salivirta & Partners*
- *Suomen Kuntaliitto*
- *STeHS*
- *Terveysteknologian liitto ry – FiHTA*
- *Tieto Healthcare & Welfare Oy*
- *Tietotarha*
- *THL*
- *VTT*
- *STTY*

Mienkiintoista luettavaa

- [IHE Finland](http://www.hl7.fi) www.hl7.fi-sivustolla
- [IHE Finland LinkedIn:ssä](#)
- [IHE Europe](#)
- [IHE International](#)
- [IHE on Wikipedia](#)
- [IHEWiki \(support for Connectatons\)](#)
- [IHE Europe on LinkedIn](#)
- [FiHTA-tapahtumaluettelo](#)

KIITOS OSALLISTUMISESTA!

Kysymyksiä, palautetta ja kehitysideoita voit lähettää IHE Finland co-chaireille:

sanna.virkkunen@ppshp.fi

juha.rannanheimo@istekki.fi

konstantin.hypponen@kela.fi

antti.leinonen@salivirta.fi