

Exempel på användning av nationell informationsstruktur och nationellt fackspråk

**Lärdomar från försöksverksamhet finansierad av
statsbidrag 2013**

Du får gärna citera Socialstyrelsens texter om du uppger källan, exempelvis i utbildningsmaterial till självkostnadspris, men du får inte använda texterna i kommersiella sammanhang. Socialstyrelsen har ensamrätt att bestämma hur detta verk får användas, enligt lagen (1960:729) om upphovsrätt till litterära och konstnärliga verk (upphovsrättslagen). Även bilder, fotografier och illustrationer är skyddade av upphovsrätten, och du måste ha upphovsmannens tillstånd för att använda dem.

Artikelnummer 2015-2-30
Publicerad www.socialstyrelsen.se, februari 2015

Innehåll

Inledning.....	5
Bakgrund.....	5
Vad har försökverksamheterna gjort?.....	6
Genomförande och erfarenheter	9
Lärdomar och fortsatt arbete	16

Inledning

Under 2013 genomfördes försöksverksamhet avseende tillämpning av nationell informationsstruktur och nationellt fackspråk, med stöd av statsbidrag från Socialstyrelsen. Slutrapporteringen från försöken levererades till Socialstyrelsen i mars 2014¹. Denna rapport är en sammanfattning av erfarenheter från försöken samt lärdomar och fortsatt arbete utifrån den analys Socialstyrelsen gjort.

Bakgrund

Socialstyrelsen har regeringens uppdrag att samordna det nationella arbetet för en ändamålsenlig och strukturerad dokumentation inom vård och omsorg. Arbetet är ett särskilt insatsområde i strategin för nationell e-hälsa.

Uppdraget omfattar att förvalta och vidareutveckla en gemensam informationsstruktur för vård och omsorg, som ska användas som grund i utvecklingen av dokumentationens innehåll och struktur. Gemensam informationsstruktur innefattar den nationella informationsstrukturen (NI), dvs. beskrivningar och modeller av vård- och omsorgsverksamheten och olika intressenters informationsbehov i denna process, samt nationellt fackspråk, dvs. hälsorelaterade klassifikationer, Socialstyrelsens termbank och det internationella begreppssystemet Snomed CT.

Regeringen gav 2012 Socialstyrelsen i uppdrag att fördela statsbidrag om totalt 8 miljoner kronor till försöksverksamheter avseende tillämpning av NI och nationellt fackspråk. Syftet var att få erfarenheter av konkret tillämpning, som kan användas för vidareutveckling och förvaltning av den gemensamma informationsstrukturen samt vid metodutveckling, framtagande av anvisningar för användning och beskrivningar av goda exempel.

Behöriga att söka var kommuner, landsting och organisationer som bedriver verksamhet inom hälso- och sjukvård eller socialtjänst. Socialstyrelsen beslutade om att tilldela medel till tio försöksverksamheter (se tabell nedan).

Försöksverksamheter

Projekt	Projektägare
Processtöd för hälsoörende	Region Skåne
RIV-specifikation för levnadsvanor	Region Skåne
Snomed KLURIG	Östergötlands läns landsting
Verktyg för strukturerad informationskartläggning	Landstingen Sörmland
Modell för informationsutbyte mellan vårdgivare	Landstinget Sörmland
RIV-specifikation för varningsinformation	Landstinget Sörmland
Strukturerad journaldokumentation	Örebro läns landsting
Tekniskt stöd för fackspråk inom onkologin	Karolinska universitetssjukhuset och Karolinska institutet
Information och fackspråk i nationell e-remiss	Stockholms läns landsting
Gemensam informationsstruktur i processer mellan region och kommun	Region Halland

¹ Slutrapporterna från försöksverksamheten finns på <http://www.socialstyrelsen.se/nationellehalsa>

Vad har försökverksamheterna gjort?

Syftet med all dokumentation inom vård och omsorg är att informationen ska kunna återanvändas i olika sammanhang. För en säker och effektiv återanvändning krävs strukturerad och entydig dokumentation. De tio försöksverksamheterna har använt nationell informationsstruktur (NI) och nationellt fackspråk för att skapa förutsättningar för en ändamålsenlig och strukturerad dokumentation. Resultaten innefattar enhetliga beskrivningar av informationsbehov i vård- och omsorgsprocesser, informationsmodeller, kodning och mappning av begrepp samt metodbeskrivningar. Det övergripande syftet har varit att kunna:

- dela entydig information över gränser, organisatoriska och professionella
- hålla samman och följa relevant information om en individ, i ett hälsoärende/individuell process
- överföra relevant information, med automatik, till kvalitetsregister
- jämföra data i nationell och regional uppföljning.

Försöksverksamheterna genomfördes i form av projekt, delvis av olika karaktär. Flera av dem har haft specifika vård- och omsorgsprocesser som kontext och avgränsning för sina respektive arbeten med att identifiera, beskriva och koda information; bröstcancer, stroke, habilitering, lungcancer, höftledsartros, hjärtsvikt, ADHD och demens. Ett par av projekten har också beskrivit en metodik för utvecklingsarbetet. Ett projekt har till exempel utgått ifrån NI:s generiska processmodell för att utveckla ett verktyg för kartläggning av informationsbehov. Andra har föreslagit metoder för mappning till Snomed CT². I två av försöken har kontexten utgjorts av en viss typ av information, oberoende av process; varningsinformation och information om levnadsvanor. Ett försök är en breddning av tidigare utveckling av dokumentationsmallar inom kvinnosjukvården, i syfte att få en starkare koppling till NI och nationellt fackspråk, då nya mallar ska utvecklas. Nedan beskrivs projektens uppdrag kortfattat.

Processtöd för hälsoärende Region Skåne

Ta fram metod och regelverk för hur verksamhetsprocesser ska förankras och beskrivas. Använda bröstcancerprocessen som kontext. Ta fram en flödesmodell utifrån NI, V-TIM³ och det nationella fackspråket. Identifiera informationsmängder och termer som behöver registreras strukturerat, för att via ett unikt process-id kunna göras åtkomliga för olika aktörer och kunna följas i ett hälsoärende. Skapa mallar i it-stödet. Undersöka möjligheten att med automatik överföra information till kvalitetsregister.

² Snomed CT: Systematized Nomenclature of Medicine

³ V-TIM: Verksamhetsorienterad tillämpad informationsmodell

RIV-specifikation för levnadsvanor

Region Skåne

Ta fram en RIV-specifikation⁴ utifrån V-TIM, för riskbruk av alkohol, otillräcklig fysisk aktivitet och ohälsosamma matvanor samt koppla till relevanta koder (Snomed CT och KVÅ⁵). Skapa journalmallar baserade på specifikationen och påbörja en implementering av mallarna.

Snomed KLURIG

Östergötlands läns landsting

Undersöka hur Snomed CT kan främja överföring av information mellan huvudmän. Fokusera på termer och begrepp i epikrisen, för en förbättrad kommunikation mellan landsting och kommun, samt på viktig information i strokeprocessen som också ska rapporteras till kvalitetsregister. Mappa verksamhetsbegrepp (epikrisbegrepp och strokevårdsbegrepp) i vårddokumentationen mot begrepp i Snomed CT. Ta fram en metod för sådan mappning. Ta fram förslag till en gemensam epikrismall samt till mallar i journalsystemet som underlättar rapportering till kvalitetsregister.

Verktyg för strukturerad informationskartläggning

Landstinget Sörmland

Utveckla ett verktyg för kartläggning av informationsbehov i processer och framtagande av detaljerade informationsmodeller, utifrån NI:s generiska modeller och V-TIM samt flera delar av det nationella fackspråket. Verktøget, som ska kunna visa vilken typ av information som behövs i en viss del av en process, är tänkt att användas vid kravställande och implementering av it-stöd samt vid framtagande av vårdplaner och vårdprogram.

Modell för informationsutbyte mellan vårdgivare

Landstinget Sörmland

Ta fram en modell för informationsutbyte och samverkan mellan vårdgivare, kring individer med komplexa och livslånga funktionsnedsättningar, för att kunna hålla ihop individens vård- och omsorgsprocess vid övergången från barn till vuxen. Undersöka hur NI och ICF⁶ kan användas för framtagande av en ny slutanteckningstyp med aktuell funktionsstatus i habiliteringens journalsystem.

RIV-specifikation för varningsinformation

Landstinget Sörmland

Granska nationell informationsspecifikation för varnings-/ uppmärksamhetsinformation och visa på behov av vidareförädling och nationell förvaltning. Genomföra granskningen utifrån NI och V-TIM så att det på sikt kan utvecklas en gemensam standard i landet. Beskriva hur man kan förhålla sig till NI och V-TIM i framtagandet av en specifikation för en specifik informations-

⁴ RIV-specifikation: Informationsspecifikation utvecklad utifrån Regelverk för Interoperabilitet i Vården (Inera)

⁵ KVÅ: Klassifikation av vårdåtgärder

⁶ ICF: Internationell klassifikation av funktionstillstånd, funktionshinder och hälsa

mängd. Skapa förutsättningar för levererans av data till NPÖ⁷ för en samlad bild per patient.

Strukturerad journalinformation Örebro läns landsting

Breda ett tidigare utvecklingsarbete kring strukturerade dokumentationsmallar inom kvinnosjukvården. Utveckla, testa och implementera strukturerade mallar inom ytterligare ett tiotal verksamheter, utifrån NI och det nationella fackspråket. Implementera Snomed CT i de it-stöd där strukturerade mallar finns framtagna. Utvärdera i praktisk vårdverksamhet och i aktuellt it-stöd, om NI-modellerna är tillämpbara samt utreda hur Snomed CT kan användas för överföring av information till Socialstyrelsens register och kvalitetsregister.

Tekniskt stöd för fackspråk inom onkologin Karolinska universitetssjukhuset, Karolinska institutet

Kartlägga den onkologiska kliniken journalföring/fackspråk avseende diagnostisering och behandling av lungcancer, för att se hur detta överensstämmer med eller kan anpassat till nationellt fackspråk. Utveckla en metod för strukturering av journalföring samt verktyg för att underlätta rapportering till kvalitetsregister. Sprida kunskap om NI och nationellt fackspråk inom verksamheten och identifiera konkreta förbättringsåtgärder i den kliniska vardagen.

Information och fackspråk i nationell e-remiss Stockholms läns landsting

Skapa grunden för enhetlig elektronisk hantering av remisser mellan vårdgivare. Analysera och beskriva hur begrepp i det nationella fackspråket (klassifikationer och Snomed CT) kan användas inom elektronisk remisshantering, mellan system och via nationella tjänster. Identifiera data som bör kodas för överföring. Beskriva tekniska konsekvenser av detta. Ta fram förslag till tillämpning av nationellt fackspråk för olika diagnosgrupper, samt ett underlag för eventuell revidering av RIV-specifikationen för e-remiss.

Gemensam informationsstruktur i processer mellan region och kommun Region Halland

Identifiera och beskriva demensprocessen, över kommun- och landstingsgränser, för att individens hälsoärende ska kunna hållas samman oavsett huvudman. Ta fram en gemensam flödesmodell och dokumentationsmall utifrån NI och det nationella fackspråket (Snomed CT och ICF), att användas av både region och kommun, för hälsoärendet demens. I ett fortsatt arbete säkerställa att journalinformation för hälsoärendet demens, för en individ, ska kunna sorteras fram och göras läsbar i NPÖ samt att relevant information ska kunna skickas från journalen till kvalitetsregistret.

⁷ NPÖ: Nationell patientöversikt

Genomförande och erfarenheter

Det finns en röd tråd i de tio försöksverksamheterna trots att fokus, genomförande, omfattning och analys skiljer sig åt. Här fokuseras den röda tråden och inte detaljer i respektive projekt. Korta skrivningar hämtade från slutrapporteringen får illustrera såväl den problembild som finns när det gäller innehåll och struktur i dagens dokumentation, som arbetsgång, resultat och förslag på framtida utveckling.

Samtliga projekt har gått från att identifiera och beskriva information som behöver dokumenteras strukturerat och entydigt inom olika områden, till att koda med relevant fackspråk. Någon form av informationsspecifikation och strukturerad mall för dokumentation har tagits fram. Syftet har varit att skapa entydig och strukturerad dokumentation som kan återanvändas i it-stöd, e-tjänster och register, t ex. journalsystem, tjänstekontrakt, NPÖ (nationell patientöversikt) och kvalitetsregister.

Vägen mot strukturerade dokumentationsmallar har sett lite olika ut, eftersom projekten har haft olika utgångsläge och avgränsning. Några projekt har inneburit ett helt nytt arbete, andra har varit en fortsättning på ett redan påbörjat arbete.

Den röda tråden innefattar också en tydlig systematik i utvecklingsarbetet, där metodsteg och arbetssätt har många likheter. I flera av projekten utgör metodbeskrivningen ett resultat i sig.

Process- och informationsanalys

Oavsett utgångsläge är det tydligt att någon form av process- och informationsanalys har utgjort en grund i arbetet med att utveckla strukturerade dokumentationsmallar. I vissa fall var denna analys redan genomförd när projekten startade, i andra fall har den varit en del av försöksverksamheten. Flera projekt har använt NI:s process- och begreppsmodeller och även V-TIM (den verksamhetsorienterade tillämpade informationsmodell som Center för e-hälsa i samverkan utvecklat) i sina analyser. Några har skapat flödesmodeller utifrån NI, för att på en mer detaljerad nivå identifiera olika aktörers informationsbehov och den information som genereras i en specifik process. En flödesmodell ger också en bild av vilka och hur många system som kommer att hålla informationen. Det faktum att informationen finns i flera olika system visar på behovet av att hitta lösningar som kan hålla ihop information kring en process/ett hälsoärende och göra den tillgänglig i rätt kontext, för involverade aktörer.

Arbetsflödet och informationsmängderna har legat till grund för utformning av en referensmall som ska användas i regionens journalsystem. I dokumentationsmallen har vi utgått från varje steg/aktivitet i flödesmodellen, sedan angett vilken dokumentation som krävs, vidare vilken information som kan mappas till Snomed CT, ICF etc. sedan vilken information som ska skickas till SveDem.

Region Halland, Gemensam informationsstruktur i processer mellan region och kommun

Projektets erfarenhet är att NI:s generiska processmodell över vård och omsorgs kärnverksamhet mycket väl kan användas som ett övergripande mönster för analys och beskrivning av bröstcancerprocessen/.../utifrån arbetsflödet har också en analys av rollernas informationsbehov gjorts, och fokus har legat på den information som skapas. Denna information beskrivs med hjälp av informationsmängder som kopplas till flödets olika aktiviteter.

Region Skåne, Processtöd för hälsoärende

Projektet i Sörmland, som syftade till ett bättre informationsutbyte när det gäller personer med omfattande funktionsnedsättningar, använde NI för att identifiera information som ska finnas i en slutanteckning.

Nationell informationsstruktur (NI) har gett oss stöd i att få brukarfokus i processen och att se processens alla steg, inte missa bedömningen av behov och gå direkt till åtgärd, vilket hänt tidigare. NI hjälper oss även att få struktur på vad vi faktiskt har gjort under ungdomens uppväxtår, att skilja på tillståndsidentifierande aktiviteter och åtgärdande aktiviteter.

Landstinget Sörmland, Modell för informationsutbyte mellan vårdgivare

I några av försöken har begreppet hälsoärende använts som ”identitetsbärare” för information som hör till en viss hälsofrågeställning. I Halland har en dokumentationsmall för hälsoärendet demenssjukdomar tagits fram utifrån NI och nationellt fackspråk, gemensam för berörd verksamhet både i kommun och i region. I Skåne syftade ett av försöken till ett it-stöd som ska kunna hålla ihop information i bröstcancerprocessen, som ett hälsoärende.

Det behövs strukturerad dokumentation och terminologi för de informationsmängder som ska registreras i ett hälsoärende för att hantera och följa upp en viss process/hälsoproblem/.../I dagens it-stöd finns inget stöd för att följa hälsoproblem/processer via hälsoärende då vi idag kopplar vårdtagare till besök och inte till process/hälsoärende.

Region Skåne, Processtöd för hälsoärende

Projektet som utvecklat informationsspecifikationer (så kallade RIV-specifikationer) för information om levnadsvanor (Skåne) respektive varningsinformation (Sörmland) har utgått ifrån tidigare framtagna informationsspecifikationer och vidareutvecklat dessa som underlag för att skapa dokumentationsmallar. I utvecklingen av en informationsspecifikation för levnadsvanor, har projektet utgått ifrån Socialstyrelsens nationella riktlinjer för sjukdomsförebyggande metoder, för att ta ställning till vilken information som behöver hanteras.

Stockholm har i sitt arbete utgått ifrån en redan framtagen RIV-specifikation för e-remiss, med syftet att ta fram informationsmodeller för det kliniska innehållet i en remiss, samt en remissmall.

I Östergötland har redan identifierade verksamhetsbegrepp (epikrisbegrepp och strokevårdsbegrepp) i vårddokumentationen mappats till begrepp i Sno-med CT.

Projektet i Örebro tar avstamp i vårdens kärnprocess för att utveckla dokumentationsmallar. Arbetet är en breddning av en redan påbörjad utveckling av mallar inom kvinnosjukvården. Hur informationsanalysen gjorts i tidigare arbete beskrivs inte inom ramen för försöket.

På Karolinska universitetssjukhuset har information (begrepp) inom lungcancervården identifierats genom en bred kartläggning. Projektet har gått igenom vårdprogram och nationella riktlinjer samt journalföringen inom området, inklusive de mallar som används för dokumentation. Dessutom har en studie av lungcancerregistrets innehåll gjorts. Projektet har inte utgått ifrån NI men informationsflöden och begrepp inom lungcancervårdflödet har mappats till NI som en test. Resultatet av detta framgår dock inte av rapporten.

Kodning och mappning

De projekt som tagit fram informationsspecifikationer har använt flera delar i det nationella fackspråket. Informationsspecifikationen för levnadsvanor, som togs fram i Skåne i samverkan med flera andra landsting, innehåller koder från Snomed CT och KVÅ.

I arbetet i Stockholm, med utvecklingen av en informationsspecifikation för e-remiss, har sambanden mellan terminologi och informationsmodellen (terminologibindningen) beskrivits. I framtagandet av en strukturerad e-remiss inom området höftledsartros, mappades det kliniska innehållet i remissen till Snomed CT och ICD-10-SE⁸.

Utöver den standardiserade terminologin krävs en kringliggande struktur som vanligtvis beskrivs med en informationsmodell. Informationsmodellen är den ram som gör att man tillsammans med den standardiserade terminologin kan beskriva en faktisk händelse i tid och rum. Ett exempel på detta är att man i terminologi kan peka ut företeelsen "höftledsartros", medan informationsmodellen förklarar att det är patienten med personnummer 1912-12-12-1212 som den 22 augusti 2013 fick diagnosen höftledsartros/.../Strukturerad dokumentation är en förutsättning för att Snomed CT ska kunna användas för informationsöverföring i alla delar av vårdens dokumentation. I remissen är det den kliniska dokumentationen som kräver den största förändringen från det nuvarande sättet att förmedla informationen. Fritextmassa som är individuellt utformad av remittenten är idag det allt överskuggande sättet att förmedla de kliniska uppgifterna. Remissmallar för kliniskt innehåll är ovanliga.

Stockholms läns landsting, Information och fackspråk i nationell e-remiss

Projektet i Östergötland har mappat verksamhetsbegrepp (epikrisbegrepp och strokevårdsbegrepp) i vårddokumentationen till begrepp i Snomed CT. Mappningen ledde till insikter om att olika slutenvårdsavdelningar dokumenterar på olika sätt. En stor del registerbegrepp kunde inte mappas till Snomed CT eftersom det ofta var oklart vad begreppen betydde.

⁸ ICD-10-SE: Internationell statistisk klassifikation av sjukdomar och relaterade hälsoproblem – systematisk förteckning

Ett långsiktigt övergripande mål är att få personalen inom landstingen i Östergötland, Jönköping och Kalmar och i Östergötlands kommuner att förstå innehållet i den delade vårddokumentationen på samma sätt och att göra informationen jämförbar. Det här underlättar bl.a. att kunna ge sä-ker vård av hög kvalitet och att kunna följa upp vården och mäta olika kvalitetsindikatorer.

Östergötlands läns landsting, Snomed KLURIG

I ett av försöken i Skåne har det nationella vårdprogrammet för bröstcancer-vård varit utgångspunkten för ett terminologiarbete. Socialstyrelsens term-bank har använts för att hitta definitioner av exempelvis kontaktorsak, hälso-problem, hälsoärende och vårdkontakt. Snomed CT har främst använts för de medicinska termerna inom området bröstcancer. Det konstaterades i försöket att Snomed CT har hög täckningsgrad inom bröstcancerområdet.

Inom området bröstcancer, liksom inom de flesta områden inom hälso-och sjukvården, använder man olika termer för samma begrepp och ibland samma term för olika begrepp. Dels beroende på var man arbetar och dels beroende på vilken yrkeskategori man tillhör. Det är självklart inom cancervården att arbeta som ett team, men det är än så länge inte självklart att dokumentera som ett team.

Region Skåne, Processtöd för hälsoärende

I Halland identifierades den dokumentation som krävs, utifrån en flödesmo-dell för demenssjukdomar. Informationen mappades sedan till Snomed CT, ICF och andra klassifikationer. Dessutom identifierades information som ska skickas till kvalitetsregistret SveDem.

Projektet på Karolinska universitetssjukhuset använde också Snomed CT som begreppssystem och verktyg för att studera möjligheten att underlätta rapportering till kvalitetsregister. De pekar på nödvändigheten av att kvali-tetsregistren kan ta emot Snomed CT-koder genom direktöverföring.

Vi har framgångsrikt lyckats applicera Snomed CT-SE som begrepps-system och verktyg för att studera möjligheten att underlätta rapportering till kvalitetsregister. Inrapportering till det Nationella Lungcancerregist-ret är eftersatt på grund av personalbrist och ett tidskrävande informa-tionssökande för att fylla i registerblanketter. Försöksverksamheten har därför fokuserat på att utveckla journalföring och verktyg för att under-lätta rapportering till registret. Det Nationella Lungcancerregistret vid Regionalt Cancercentrum Stockholm Gotland kommer att kunna, i samar-bete med Centrum Samverkan Take Care och SKL:s grupp för Nationella kvalitetsregister, nå en automatisk registerkoppling mellan journalsystem och register.

Karolinska universitetssjukhuset, Tekniskt stöd för fackspråk inom onko-login

Arbetet med strukturerad journaldokumentation i Örebro har innefattat ett 10-tal verksamheter för vilka strukturerade mallar tagits fram. Mappningen av begrepp har skett till ICD-10, KVÅ och Snomed CT. De har även utrett

hur Snomed CT kan användas för överföring av information till Socialstyrelsens register och kvalitetsregister.

Utveckling av metoder, verktyg och prototyper

I Sörmland har verktyget TAKTIL utvecklats för kartläggning av informationsbehov i processer och framtagande av detaljerade informationsmodeller. Processmodellen i NI har varit utgångspunkten i utvecklingen. Informationsbehoven har uttryckts med verksamhetsnära termer och begrepp med stöd av nationellt fackspråk. Verktyget stödjer beslut om kodning till ICD-10, Snomed CT, KVÅ respektive ICF.

Kartläggningen av informationsbehov i processer samt hopkopplingen mellan information och processer är ett viktigt steg för att NI:s generella modeller ska bli användbara och kunna användas vid kravställande och implementering av IT-stöd/.../Arbetsgången i TAKTIL utgår från att man följer NI:s processmodell (med utgångspunkt i att man ska bedöma behov av utredning, utreda, bedöma behov av behandling och behandla). Databasmodellen för TAKTIL har en informationsmodell som i sin tur är avstämmd mot V-TIM 2.2.

Landstinget Sörmland, Verktyg för strukturerad informationskartläggning

I Halland har en metod tagits fram för att skapa flödesmodeller och dokumentationsmallar för hälsoärenden/vårdprocesser, utifrån NI och nationellt fackspråk. Det framhålls av projektet att flödesmodeller även kan användas för att beskriva olika professioners roller och arbetet inom ett team på en eller flera vårdenheter.

Projektet i Östergötland har etablerat en metod för mappning till och modellering av begrepp i Snomed CT. Här utvecklades också en prototyp som visualiserar förändringar mellan två Snomed CT-releaser.

Inom ramen för försöket på Karolinska universitetssjukhuset har en metod tagits fram för att kunna studera en vårdprocess och dokumentationen inom processen. Dessutom har en kravspecifikation och mjukvarudesign tagits fram för ett nytt verktyg som ska kunna underlätta mappning till Snomed CT och som integrerar sökning med mappning samt relationen till process, informationsmodell och terminologi.

I Stockholms arbete med e-remiss har en arbetsgång i åtta steg beskrivits, med sin början i en informationsmodell och ett sista steg som handlar om att diskutera hur det grafiska formuläret för remissen kan visas i ett gränssnitt för användaren.

Den arbetsgång som tagits fram och tillämpats i projektet har fungerat väl och bör kunna användas i andra nationella projekt och förvaltningar som använder nationellt fackspråk i kombination med nationella tjänstekontrakt. Detsamma gäller de basala antaganden om terminologibindning som varit en av utgångspunkterna i detta projekt. Tänkbara tillämpningsområden utöver elektroniska remisser kan t.ex. vara Infektionsverktyget, Elektroniska intyg, Nationell patientöversikt och kvalitetsregister.

Stockholms läns landsting, Information och fackspråk i nationell e-remiss

Utifrån de processbeskrivningar som tagit fram i Skånes arbete med bröstcancerprocessen, har ett lösningsförslag utvecklats för att visualisera vårdprocessen i en vy i deras så kallade Paraplyportal. Lösningen baseras på nuvarande registreringsrutin i regionens patientadministrativa system. Syftet är att kunna visa en patients samtliga pågående vårdprocesser. Tanken är att alla användare med en vårdrelation till patienten ska kunna nå denna vy från respektive journalsystem. Detta ska inte innebära dubbelregistrering utan är snarare ett sätt att i möjligaste mån kunna utnyttja befintlig information.

I försöket i Skåne har även en prototyp tagits fram som en applikation i beslutsstödet Qlik View, för att kunna följa aggregerade data av hela flödet i vårdprocessen. Via applikationen kan ledtider mellan mätpunkter åskådliggöras så att det direkt syns om någon mätpunkt i vårdprocesskedjan avviker från medicinska prioriteringar.

Försöksverksamheternas synpunkter och förslag

Försöksverksamheterna ger Socialstyrelsen flera förslag på hur NI och nationellt fackspråk kan vidareutvecklas och visualiseras, samt förslag på metoder för användning/tillämpning, t ex. mappningsregler samt principer och metodsteg för processkartläggning, informationsanalys och terminologibindning. Det framhålls att det behövs gemensamma och väl beskrivna metoder och arbetssätt. Några försök har skickat in förslag på nya Snomed CT-begrepp till Socialstyrelsens förvaltning.

Vi föreslår att Socialstyrelsen gör ett samlat terminologiarbete där det utreds vilka de relevanta levnadsvanorna är (ska t ex sömn och sexualitet vara med?), hur de ska benämnas, om man bör fokusera på det "hälsosamma" eller det "ohälsosamma" (t ex matvanor eller ohälsosamma matvanor), om det mesta ska ligga under begreppet hälsorelaterat beteende samt fundera på hur begreppet levnadsvana förhåller sig till begreppet livsstil som finns i Snomed CT idag.

Region Skåne, RIV-specifikation för levnadsvanor

Flera av projekten anger att de önskar tydligare vägledning kring när vilken klassifikation ska användas. De pekar också på ett stort behov av användarstöd, utbildning och erfarenhetsutbyte. Några av dem har genomfört begränsade utbildningar inom ramen för försöken och menar att det är brist på kompetens inom vissa områden, exempelvis mappningskompetens.

Med rätt utbildning är det lättare att göra hälso- och sjukvårdspersonalen och ledningen motiverad att satsa på terminologiarbete. De kan då inse vinsterna i form av minskad dubbeldokumentation genom automatiserade överföringar, ökad patientsäkerhet, ökad sökbarhet och återvinning av information samt minskad risk för missförstånd och bättre förutsättningar för uppföljning, kvalitetsutveckling, beslutsstöd och forskning. Även de som tar fram nationella riktlinjer behöver ha kunskap om det nationella fackspråket så att riktlinjer och indikatorer också uttrycks i enlighet med detta. Detsamma gäller för kvalitetsregisterhållare och de som tar fram nationella/regionala vårdprogram, standardvårdplaner och liknande styrdokument.

Region Skåne, Processtöd för hälsoärende

Projekten efterfrågar en tydlighet i uppdraget kring den gemensamma informationsstrukturen. Bland annat har frågan om vem som ska förvalta metoder, urval, mappningsresultat och informationsspecifikationer lyfts. Dessutom har synpunkter och förslag tagits upp som riktar sig till huvudmännen själva och till andra aktörer inom e-hälsoområdet. Här följer några exempel:

- Journalsystemen behöver utvecklas för att anpassas till hälsoärenden och vårdprocesser. De måste kunna hantera Snomed CT-koder och en vårdplansfunktion är nödvändig.
- NPÖ behöver anpassas för att kunna ställa samman och presentera information kring ett hälsoärende. Det ska gå att se pågående hälsoärende för en patient.
- Terminologiarbetet hos huvudmännen idag har fokus på den egna lokala verksamheten och att uppnå uppsatta mål om exempelvis ledtider och att följa upp dessa. Mycket bestäms lokalt vad gäller terminologin. Det skulle behövas särskilt avsatta resurser för att enas om gemensam terminologi och struktur i dokumentationen.
- Kvalitetsregistren måste utvecklas för att kunna ta emot Snomed CT-koder genom direktöverföring.

Lärdomar och fortsatt arbete

Utvecklingen av en ändamålsenlig och strukturerad dokumentation i vård och omsorg kräver gemensamma mål och samverkan mellan många aktörer. Det behövs också gemensamma utgångspunkter, principer och metoder i ett systematiskt utvecklingsarbete. De arbetssätt, metodsteg och verktyg som utvecklats och testats inom ramen för de 10 försöksverksamheterna är ett värdefullt underlag för Socialstyrelsens fortsatta arbete. Frågor som uppstått om hur de olika produkterna ska användas, både var för sig och tillsammans, behöver få svar i form av anvisningar och goda exempel. Detta är något som Socialstyrelsen kommer att prioritera framöver.

Genom att praktiskt testa produkterna i den gemensamma informationsstrukturen i lokalt och regionalt utvecklingsarbete har försöksverksamheterna också bidragit till Socialstyrelsens vidareutveckling av den gemensamma informationsstrukturen och satt fingret på vad som krävs för att implementeringen ska sätta fart.

På flera ställen har någon form av implementering av resultaten påbörjats. I Skåne implementeras informationsspecifikationen för strukturerad dokumentation av levnadsvanor i journalsystemen PMO och Melior. Utifrån resultatet från det andra försöket i Skåne skapar möjligheter i PASiS (som håller information om patientens administrativa uppgifter) för att informationsmässigt hålla samman vårdåtaganden som hör ihop och som därmed kan betraktas som ett hälsoärende. Ett fortsatt arbete ska analysera möjligheten att förse tillhörande journalinformation med ett hälsoärende-id. I Örebro pågår implementeringen av dokumentationsmallar inom flera verksamheter. Projektet i Halland planerar att implementera den standardiserade dokumentationsmallen i demensprocessen i journalsystemen på alla offentliga vårdcentraler i Varberg, på minnesmottagningen i region Halland samt hos legitimerad personal i Varbergs kommuns egen regi. I Sörmland planeras breddinförande av den modell för informationsutbyte som tagits fram, inklusive den nya slutanteckningstypen i habiliteringsjournalen, där individens funktionstillstånd sammanfattas. Anteckningen görs även läsbar i NPÖ. I detta försök, liksom i flera andra beskrivs svårigheten att hitta den kompetens som behövs, i detta fall personer med ICF-kunskap, som kan vara ett stöd i införandet. Projektet på Karolinska universitetssjukhuset har Snomed CT-mappat lungcancerregistrets samtliga blanketter i samarbete med registerhållare, onkolog och terminologer på Socialstyrelsen.

En utmaning som lyfts av Östergötlands projekt, i implementeringen av dokumentationsmallar, är att journalsystemen vidareutvecklats lokalt. Konfigurationen kan skilja sig åt väsentligt, även om det i grunden är ett och samma system. Olika moduler har tagits fram och sökord och mallar har utvecklats oberoende av varandra. Ytterligare en utmaning som lyfts från Skåne är att det finns vårdplaner (i detta fall för bröstcancer) som är implementerade i vissa av dokumentationsmallarna, men att olika vårdplaner används i olika delar av regionen och samordning och överblick saknas. Flera av projekten beskriver att de vill se mer konkret samarbete lokalt och regionalt.

Några försöksverksamheter har haft fokus på samverkan över huvudmannagränser, där patienten och brukaren sätts i centrum. I Halland syftade försöket till att informationen i den dementa individens process ska hållas samman oavsett huvudman och att alla som är involverade i individens vård och omsorg ska dokumentera i samma mall. I ett av Sörmlands projekt var det individer med komplexa och livslånga funktionsnedsättningar som var i centrum, för att information ska kunna hållas ihop vid övergången från barn till vuxen.

Implementering av en gemensam informationsstruktur ställer krav på både beslut, kompetens och organisation. Försöket i Östergötland ger exempel på detta. En meningsfull användning av Snomed CT i vårddokumentationen handlar inte bara om att vårdgivares eller regioners informatik-, systemförvaltar- eller termfunktioner (beroende på hur man är organiserad) ska mappa befintliga termer eller använda Snomed CT som utgångspunkt i framtagande av termer och mallar. Användningen av Snomed CT ställer även krav på it-leverantörer och på deras kunder, i egenskap av kravställare och beställare. Vidare ställs krav på att vårdgivarna frigör resurser för centrala funktioner (t ex. termfunktion) och klinisk personal att utveckla verksamhetsanpassade mallar med de nya förutsättningarna. Flera av projekten har påtalat behovet av att bygga upp en förvaltning lokalt, som kan ta emot och implementera resultaten.

Försöksverksamheterna har med all tydlighet visat att strukturerad och entydig dokumentation är en förutsättning för direktöverföring av relevant och enhetlig information till exempelvis NPÖ, kvalitetsregister och hälsodataregister. Detta ställer i sin tur krav på dem som utvecklar e-tjänster och på registerhållare, och att tjänster och register anpassas så att de kan ta emot och hantera information som skapats utifrån gemensamma principer om fackspråk och informationsstruktur. Flera av projekten har syftat till att underlätta rapporteringen till kvalitetsregister.

Utbildningsinsatser planeras på flera håll. Det konstateras att det krävs stora utbildningsinsatser för att nå ut med och implementera den gemensamma informationsstrukturen. Olika målgrupper behöver olika typer av utbildning. Från ett av projekten konstateras också att det i takt med att kunskapen ökar, förmodligen blir självklart att fackspråk och informationsstruktur lyfts upp som en egen fråga på agendan när vården och omsorgen planerar sin verksamhet.

Socialstyrelsens fortsatta arbete

Utifrån den analys som Socialstyrelsen genomfört av försöksverksamheternas resultat, framträder ett mönster av framtida arbeten som det finns behov av att genomföra och som genomsyrar arbetet med gemensam informationsstruktur. Nedan räknas ett antal arbetsområden upp utan inbördes ordning.

1. Avgränsa och tydliggöra uppdrag och ansvar kring gemensam informationsstruktur i sin helhet och i delarna

Samtliga projekt tar upp behovet av att det finns en tydlighet kring vilket ansvar och mandat Socialstyrelsen har i syftet strukturerad och ändamålsenlig dokumentation. Utifrån detta behov arbetar myndigheten med att beskriva uppdraget och ansvaret i form av en årlig förvaltningsplan för gemensam

informationsstruktur. I arbetet ingår att tydligare beskriva Socialstyrelsens produkter och metoder i olika kanaler, bland annat på myndighetens webbsida. Förvaltningen har ett arbetssätt som innebär att ständigt utveckla metoder och stödprocesser för att möta behovet av tydlighet kring ansvar och mandat.

2. Användarfokusering, ett utifrån och in-perspektiv

För att möta användarnas behov krävs ett utifrån och in-perspektiv på det som Socialstyrelsen levererar i förvaltning och projekt. Inför 2015 har stort fokus varit att få in användarnas önskemål och behov och ta fram en förvaltningsplan som möter behoven. Erfarenheterna från försöksverksamheterna har lyfts in i arbetet med förvaltningsplanen för 2015. Workshops med referensgrupperna för hälso- och sjukvård samt socialtjänst har också bidragit i arbetet.

3. Förvalta, vidmakthålla och vidareutveckla

För att kunna ha användarfokusering måste det finnas ett strukturerat och systematiskt arbetssätt i Socialstyrelsens förvaltning av gemensam informationsstruktur. Syftet är att kontinuerligt skapa förbättring och förfining av den gemensamma informationsstrukturen, både delarna och helheten. Huvudaktiviteterna i förvaltningen är att distribuera, ändringshantera, ge användarstöd, utbilda och kommunicera. Kvalitetssäkring av arbeten som andra gjort utifrån regelverket i klassifikationerna eller begreppssystemet Snomed CT, är också en viktig uppgift för att säkerställa att kodningen av information inte görs på olika sätt.

4. Samverkansforum

Vikten av att ha samverkansforum har tydliggjorts av försöksverksamheterna. Flera olika konstellationer är under uppbyggnad inom Socialstyrelsens förvaltning och kring de olika projekt som drivs av myndigheten. Exempel på Socialstyrelsens forum och samverkanspartners är:

- SKL och Inera
- eHälsomyndigheten
- Referensgrupper inom hälso- och sjukvård och socialtjänst
- Professionella organisationer, exempelvis
 - Svenska läkaresällskapet (som ansvarat för granskning av termer i den nationella källan för ordinationsorsak)
 - Svensk sjuksköterskeförening (som på Socialstyrelsens uppdrag är engagerade i den internationella Snomed CT-organisationens, IHTSDO:s, arbetsgrupp för omvårdnad)
 - Dietisternas riksförbund (som bistått Socialstyrelsen med expertkunskap i en undersökning kring en eventuell framtida utökning av den nationella källan för ordinationsorsak till området nutrition)

5. Projekt på Socialstyrelsen som tagit försöksverksamheternas resultat vidare

Försöksverksamheternas olika projekt har i någon form redan påverkat vidareutvecklingen inom specifika områden under 2014 och fortsatt under 2015, till exempel:

- Fortsatt arbete med varnings-/uppmärksamhetsinformation, framtagande av informationsmodell enligt NI och urval ur Snomed CT.
- Framtagande av en samlad informationsspecifikation för matvanor, alkohol, fysisk aktivitet och tobak utifrån de Nationella riktlinjerna för sjukdomsförebyggande åtgärder (levnadsvanor).
- Framtagande av process och informationsinnehåll för bröstcancervård, som underlag för strukturerad elektronisk dokumentation.
- Fortsatt utredning av hälsoärende och framtagande av förslag på hur informationen från individanpassade vård- och omsorgsprocesser kan visas upp i hälsoärenden och därmed möjliggöra en samlad bild över individens väg genom vården och omsorgen.
- Vidareutveckling av NI, förädling och vidareutveckling av befintliga modeller samt framtagande av nya/vidareutvecklade modeller för vård och omsorg och för socialtjänst respektive hälso- och sjukvård.
- Utveckling och beskrivning av metod för hur NI och fackspråket ska användas tillsammans, som innefattar hela arbetsflödet från identifiering av informationsbehov i ett specifikt syfte och beskrivningar av kontext (informationsmodeller) till ändmålsenliga urval i fackspråket samt terminologibindning.