

Code4Health Platform: Supporting Apps developers

Software apps to support health and care - Supporting the app paradigm –
Creating a community of interest - That's HANDI

www.handihealth.org

Dr Ian McNicoll

HANDIHealth
openEHR Foundation
freshEHR Clinical Informatics

SCIMP/SNUG conference Sept 2015

openEHR

HANDI

HANDI Health CIC

- A not-for-profit Community Enterprise Company
- There to support:
 - Developers
 - Health and care professionals
 - Patients, service users and carers

HANDI

What will HANDI do?

- Facilitating networking, learning, cooperation, competition and innovation

HANDI

What Will HANDI do?

- Lobby for an environment (technical, cultural and commercial) in which apps can flourish interoperate and be orchestrated

HANDI

HANDI is agnostic

- About
 - Platforms
 - Business models
 - Standards
 - Tools, services and approaches
- Show the community the possibilities and let individuals decide

HANDI

The Changing Landscape

- An imperative to harness digital technology and Big Data to address health and care challenges
- The Internet revolution
- A proliferation of apps and devices
- A consumer health revolution
- From organisational to patient centred

The Changing Landscape

The “Internet “of Digital Health

- HANDI-HOPD
- The Healthcare Services Platform Consortium

Megasuite

“One system to rule them all”

- NPfIT
- Enterprise/GP Systems
- Limited external integrations

Open
Ecosystem

Best of
Breed

Platform

“Own the Platform”

- Health Vault, Apple, Lorenzo, etc
- ~1000 apps
- Partner interfaces (Woodcote L3)

Many systems ~ 100

- Portals
- Integration engines
- Bespoke integrations

HANDI

'open platform' architecture

HANDI

Code4Health Platform

- A learning and experimental platform to explore the ecosystem
- A platform for agile user-centred design, clinical engagement and Code4Health
- No live use, using only fictitious personal data
- Based on open standards and proven industrial strength components
- Open to all-comers – No religious wars
- Transferable to operational use by others

HANDI

Code4Health

NHS England

Apps developers

PRSB
Professional Record Standards Body
for England and Wales

Clinical leadership PRSB

Detailed
Clinical Content
Development

HSCIC

Terminology
Centre

HSPC: SMART on FHIR on Clinical Models

SMART on FHIR[®] – Open Platform Architecture

HANDI

MedsRecDIY: <http://diy-hopd.rhcloud.com/>

Handi Open Platform Demonstrator

Medsreca Wurst

Age: 24y 5m
Gender: Female
DOB: Mar. 9, 1990
Address: Flat 3b 123 Acacia Avenue, Leeds

Healthcare team members:

Send Report to GP

Our records show

Add a new Medication

Beconase Aqueous 50micrograms/dose nasal spray (GlaxoSmithKline)

2 SPRAYS BD IN EACH NOSTRIL

✓ I take this as prescribed

⚠ I take a different dose

✗ I don't take this at all

Amlodipine 5mg tablets

ONE TAKEN DAILY

✓ I take this as prescribed

⚠ I take a different dose

Your updated records

Beconase Aqueous 50micrograms/dose nasal spray (GlaxoSmithKline)

2 SPRAYS BD IN EACH NOSTRIL

Changed Dose

The dose has been doubled by the renal clinic

TogglDesktop-7_1_....dmg

Show All

Ripple OSI

rippleosi.org

Patient Summary

Contacts

Problems / Diagnosis

Allergies

Medications

Orders

Results

Procedures

Referrals

Appointments

Transfer of Care

Care Plans

MDT

Tags

COX, Ivor (Mr)Gender: **Male**Born: **20-Sep-2015**NHS No.: **9999999000**

Address: **6948 Et St., Halesowen,**
Worcestershire, VX27 5DVPhone: **(011981)**
32362GP Details: PAS No.:

Medications

Filter...

Name	Dose Amount	Source
Paracetamol	1g	openehr
Salbutamol 100micrograms/dose breath actuated inhaler CFC free!	two tablets	openehr
Atorvastatin	400mg	openehr
Ibuprofen	80000g	openehr
Claritin	10mg	openehr

+ Create

Medication

Name:
Salbutamol 100micrograms/dose breath
actuated inhaler CFC free!

Dose Amount:
two tablets

Dose Directions:
2 puffs as required for wheeze

Dose Timing:
Morning before breakfast

Route:
inhalation

Start Date:
01-Feb-2012

Start Time:
05:19 PM

Terminology: SNOMED-CT

Source:
openehr

HANDI

How is it used: underpins App development

Mary Wilkinson
 July 1, 1976 (38y 5m) • F
 1234567

Kardio • N3C-11/1 • 14-Nov-2014 • 12
 2008 Chronic heart disease
 Acute exacerbation

All routes

ATC

APL

	12:00	16:00	20:00	00:00	04:00	08:00	12:00	16:00	20:00
Tuesday 3 February 2015									
Wednesday 4 February 2015									
azee 500 mg DOSE 1-1-2-2 mg – 4X per day – When needed – Intracervical									
Clarithromycin (Clarithromycin) DOSE 500 mg – 2X per day – Oral									
Dopamine (Dopamine 200mg/5ml solution for infusion pre-filled syringes) RATE 10 ml/h – DOSE 2.5 mg/kg/h – CONTINUOUS INFUSION – Intravenous				10 ml/h					
Gliclazide (Gliclazide) DOSE 120 mg – Morning – Oral									
Gliclazide (Gliclazide) DOSE 80 mg – Morning – Oral									
Haloperidol (Haloperidol) DOSE 5 mg – 3X per day – Oral									
Haloperidol (Haloperidol) DOSE 5 mg – 3X per day – When needed –									

1001051 Miller, Chris
 DOB 27/06/1944 Walker (9876543)
 Discharged: 15/09/2011

Suspend until:

Flag this investigation:

Activity	Status	Start	End	Scheduled	Mobile	Role
BSI data - Enterococcus faecium (VRE)	Active	15/09/2011				BSI
Communication log	Proposed					Admin
Contact trace data - VRE_092011	Proposed					Admin
HBCIS Alert	Completed		15/09/2011			Admin
Isolate Patient	Completed		15/09/2011			Admin
Notify Nurse Unit Manager	Completed		15/09/2011			Admin
Perform serology	Scheduled			29/09/2011		Admin
SO data - Enterococcus faecium (VRE)	Proposed					SSS

Update Mobile Status
 Add Activity
 Print

Informasjon om pasienten

SIGMUNDSTAD*, Ramiza*
 23.09.1985*47516 - 28 år - Mann
 Stalovegen 84, 9016 TROMSØ
 91010306
 anonym@post.no

Case og kritisk informasjon
 Annet: Slaget viktig
 Anonymisert tekst
 Smitte Til informasjon: Blodsmitte

Flerevisningsår
 Anonymisert tekst
 Andre aktive primærhenvisninger: 2
[Vis historikk](#)

Pasientens diagnoser
 F20.9 Uspesifisert schizofreni
 F15.1 Skadelig bruk av andre stimulanter, inkl...
 F20.1 Hebefren schizofreni

Poliklinikk 20-Aug-2013 kl 12:00
 På PSTO - Voksenpsykiatri, pol Tromsø

Tidligere sykdommer
 Hepatitt C, 2003
 Sit endret i går: 09:55

Familie / Sosialt
 Gift, 3 barn
 Sit endret i går: 09:56

Medisinsk koding
 Ingen koder registrert på kontakten

Rediger

17

HANDI

