

International Telecommunication Union

Europe: TM-Alliance, facilitating e-Health Interoperability

Cristina Bescos

European Space Agency

Workshop on Standardization in E-health
Geneva, 23-25 May 2003

eHealth: The European Case

- o European Union:
 - Strong legal infrastructure/ Protection of Privacy Rights
 - Parallel non-coordinated technical developments
 - Good Medical Care Delivery
 - Population aging
- o Different Countries:
 - Cultural/Regional/Medical Infrastructure
 - Maturity level in Health Telematics

The need for interoperability

- Right of freedom of movement within EU
 - Right to receive the necessary health care
- Obstacle for Investments
 - Risk to loose previous incompatible solutions
 - EHR
 - Critical Mass
- Ensuring the quality of care
- Distribution of the points of care

The echelons of interoperability

o Interoperability in:

- Technical standards
- Medical procedures
- Organisational protocols
 - reimbursement, certification
- Legal framework
- Political decisions

Time??????

TM-Alliance

TM-Alliance and Interoperability

- o **Gathering** multidisciplinary and international experts for the **definition** of Interfaces
- o **Promoting and facilitating consensus**
- o **Disseminating** the agreements among the national policy makers, mass media and general public.

TM-Alliance and Interoperability

“There is a risk that existing important results of the European standardization efforts in this area are not taken up simply because they are not always known, neither to buyers nor to suppliers.

*The use of experts to produce standards does not ensure **dissemination** to the wider community; only adequately resourced, technically expert, publicists can ensure this.”*

Market, environment and objectives of CEN/TC 251 (2000)

TM Alliance Workshop: Electronic Cards in Citizen Health Care

WHO European Office for Integrated Health Care
Barcelona, 13-15 March 2003

International Telecommunication Union

Thank you for your attention

<http://www.esa.int/telemedicine-alliance>

Cristina.Bescos@esa.int

Cristina Bescos

European Space Agency

Workshop on Standardization in E-health
Geneva, 23-25 May 2003

ESA: Satellites and Telemedicine

- o Earth Observation
- o Navigation and Positioning
- o Communications

