
Stockholm, Sweden
21-22 May 2007

eHealth for Regions

Integrated Structures in the Baltic Sea Area

Healthcare delivery for the patients
of today and tomorrow

www.eHealthConference.info

Cross-border eHealth
in the Baltic Sea Region

www.eHealthConference.info

Introduction

The European regions are facing similar social, political, and economic
challenges today and in the future. The health care sectors in particular
have to deal with the rising demand for services in addition to limited
budgetary conditions. The regions are faced with the demographic
changes and the challenge of ensuring that citizens in both urban centres
and peripheral areas have the same access to health care services. Thus,
access to high quality health care services for all citizens, regardless of
where they live, is crucial for the attractiveness and competitiveness of
European regions.

The European Union supports two eHealth projects within the Baltic
Sea Region: INTERREG III B programme “Baltic eHealth” and “eHealth
for Regions”. Over 20 partners are participating in the two projects. The
partners come from regions covering almost the whole Baltic Sea area
and together they pursue the vision of “Health for all“ citizens.
The European Commission describes eHealth as “the application of
information and communications technologies across the whole range of
functions that affect the health sector“. In this sense, eHealth is an
important step towards providing better quality health care services
which are accessible for all citizens, both in urban centres and rural
areas.

The common conference “Cross-border eHealth in the Baltic Sea Region”
of the two projects will show the project results, challenges, strategies
and the projects of the future. The aim is to bring together persons from
the health sectors, who are involved in the health processes in the close
sense, but also persons from fields such as IT, business, policy, adminis-
tration, spatial planning and education.

At a glance

 Monday 21 May 2007
11.30 Registration and lunch
13.00 Opening session
14.30 Coffee
15.00 Parallel sessions
 Session A – Demonstration of cross-border eHealth applications
 Session B – Regional need analysis
16.30 Fruit and soft drinks
17.00 Regional perspectives and strategies on cross-border

eHealth – a political discussion
18.00 Free time
19.30 Conference dinner

 Tuesday 22 May 2007
09.00 Parallel sessions
 Session C – Overcoming future barriers for cross-border eHealth
 Session D – Needs and approaches for cross-border eHealth
10.30 Coffee
11.00 Closing session
12.00 Lunch

Programme

11.30 Registration and lunch

13.00 Opening session
 Welcome
 by Daniel Forslund, Ministry of Health in Sweden

13.10 The Baltic eHealth project – an overview
 by Henning Voss, Project manager, Danish Centre for Health

Telematics

13.25 The eHealth for Regions project – an overview
 by Henning Bruun-Schmidt, IT-Chief, Region Northern Jutland,

Denmark

13.40 FutureHealth:
 Crossing our Boundaries to Quality Improvement
 by Zoi Kolitsi, Managing Director, Quality and e-Health General

Secretariat for Public Health at the Ministry of Health and Social
Solidarity, Greece

 The objective of the presentation is to bring into focus the issues

concerning transforming health organisations to become members
of a broad eHealth community, as treated within the FutureHealth

Net project, an INTEREG 3C operation, 2003-2006. The develop-
ment and modernisation of healthcare practices and structures is a
long-term process, and an important objective of the operation is to
create a common vision of the future health care, and consequently
to define approaches for acceleration of the progress in that direc-
tion. The objective is pursued by analysing the existing treatment
processes, by developing new models of delivering health care, and
by proposing a transformation process for organisations.

14.05 Delivering Connected Health –
 The importance of cross-border eHealth
 by Kevin J. Dean, Managing Director, Public Sector Healthcare,

Internet Business Solutions Group, Cisco Systems

 Economic and cultural pressure on health care caused by an

ageing population and ever higher expectations of the quality and
accessibility of care can only increase. And yet, in most countries,
little priority or value is given to the collection and mobilisation
of knowledge and information in managing a patient‘s journey
through care – and even less attention is paid to the preventive
role that knowledge and information can play in addressing
disease early. This presentation will highlight the very important
processes, technology and cultural issues which the Baltic eHealth
Exchange has explored that will support the acceleration of “Con-
nected Health“ strategies; and the potential for further exploitation
of the progress made in the project to date. Kevin Dean, who is an
advisor to many regional and national government departments
of health, will draw on his knowledge and experience to describe
how the lessons learned from the Baltic eHealth Exchange can be
reused and influence health policy and economics across Europe.

14.30 Coffee

Monday 21 May 2007

Moderator of the conference is Dr. James Kass from the European
“Telemedicine Alliance“ (TMA). The Telemedicine Alliance is a cooperation
between four i nternational organisations, each of which is a leader in
its particular field. The four partners are the European Commission (EC)
via its Information Society Technologies (IST) Programme, the World
Health Organisation (WHO), the International Telecommunication Union
(ITU) and the European Space Agency (ESA). TMA is sponsored by the
European Commission and led by the ESA.

www.eHealthConference.info

15.00 Parallel sessions
 Session A – Demonstration of cross-border eHealth

applications
 Remote reporting of Danish x-rays in Lithuania
 and Estonia
 by Dr. Leslie Christensen MD, Funen Hospital, Denmark;

Dr. Nomeda Valeviciene MD, Vilnius University Hospital,
Lithuania; Dr. Peeter Ross MD, East-Tallinn Central Hospital,
Estonia

 Ultrasound diagnostics on fetal morphology –
second opinion via international health data network

 by Nils Larsson, Midwife, Västerbotten University Hospital; Prof.
Sturla Eik-Ness MD, Trondheim University Hospital

 In the eUltrasound pilot of the Baltic eHealth project the mid-

wives in the rural areas of Västerbottan County, Sweden, get
second opinions from specialists at National Center for Foetal
Medicine at the University Hospital of Trondheim, Norway. In
the eRadiology pilot of the Baltic eHealth project, X-rays taken at
Funen Hospital in Denmark are being sent for reporting to Vilnius
University Hospital and East Tallinn Central Hospital.

 Cross-border service of telemonitoring in cardiology
 by Werner Smidt, Managing Director, TSGZ (Telemedicine Ser-

vice and Health Center) Bad Segeberg, Germany; Holger Holst,
MD, Hässleholm Hospital, Sweden

 Cardiovascular diseases are in many countries the chief cause
of mortality and morbidity. The use of telecardiology may reduce
the decisional time and the pre-hospital phase for patients. A
transnational heart network with a common multilingual server
could help to improve the outcome cost-effective. Another
application field is the chronic heart failures, which mostly have
a high rate of hospitalisation and poor prognosis. Telemonitoring
could help here to detect worsening heart failure and to maintain
effective therapy. A daily self-measurement of weight, blood
pressure and heart rate plus the weekly 12-lead ECG record will
be presented.

 eHealth records for chronic patients in cross-border
 treatment
 by Lars Sjöberg, Project Manager, Region Skåne, Sweden

 The “eHealth for Regions“ project partners developed a “personal

medical information stick“ for patients with chronic diseases, who
are often travelling in European neighbour countries for business,
vacancies or other reasons. The USB stick contains medical
history, administrative data, diagnostic documents and information.
The pilots were running in Norway, Finland, Sweden, Denmark,
Germany, Lithuania and Poland. The results and perspectives will
be presented.

Programme
Monday 21 May 2007

Programme
Monday 21 May 2007

 Session B – Regional need analysis
 eHealth acceptance by patients and the public
 by Thorsten Beck, Project Coordinator, AOK Schleswig-Holstein,

Germany

 eHealth acceptance by nurses and doctors
 by Helli Kitinoja, Manager of International Affairs,

Seinäjoki University of Applied Sciences, Finland

 eHealth acceptance by decision makers
 by Fareed Rehan, MD, AOK Schleswig-Holstein, Germany

 In 2006, a questionnaire survey was done in five partner

countries of the eHealth for Regions project (Germany, Sweden,
Poland, Lithuania, Finland). In each country about 500 questi-
onnaires were sent to healthcare professionals, decision makers,
the public and patients. The aim of the survey was to assess
and analyse the overall situation about eHealth acceptance and
awareness in the Baltic Sea region. The common and regional
results will be presented.

 The importance of healthcare for settlement preferences

– a study from Denmark
 by Jens Sørensen, Center for Rural Research and Development,

Denmark

 How can eHealth benefit rural areas? – a literature study
from Norway

 by Thomas Rosenlund, KITH, Norway

 Attitudes towards eHealth among future healthcare
workers in Sweden

 by Prof. Göran Westman MD, Umeaa University, Sweden

 One of the major results of the Baltic eHealth project is the Rural
eHealth report. The main research question of the report is if the
introduction of eHealth services in rural areas can counteract
the emigration from rural areas. To address this question studies
have been carried out in Denmark, Norway and Sweden. In
Denmark rural and urban citizens have been surveyed about their
settlement preferences. In Sweden future healthcare workers
have been asked about their attitudes towards eHealth and in
Norway a literature study of successful eHealth projects has
been performed.

16.30 Fruit and soft drinks

17.00 Regional perspectives and strategies on cross-border
eHealth – a political discussion

 with four regional politicians from the Baltic Sea Area
 moderated by James Kass

18.00 Free time

19.30 Conference dinner

www.eHealthConference.info

Programme
Tuesday 22 May 2007

09.00 Parallel sessions
 Session C – Overcoming future barriers for cross-border

eHealth
 The Baltic Healthcare Network – an important step

towards cross-border interoperability
 by Claus Duedal Pedersen, Danish Centre for Health Telematics,

Denmark

 Legal implications of cross-border eHealth collaboration
 by Leif Erik Nohr, Norwegian Centre for Telemedicine, Norway;

Manolis Nymark, Socialstyelsen, Sweden

 Organisational and financial challenges in eHealth
services

 by Line Linstad and Elin Breivik, Norwegian Centre for Telemedi-
cine, Norway

 Technical, legal, organisational and financial challenges
addressed in practise – an eHealth collaboration contract

 by Dr. Peder Jest, Medical Director, Funen Hospital, Denmark

 The most important result of the Baltic eHealth project is the estab-
lishment of the Baltic Healthdata Network, which gives more than
200 hospitals from the Baltic Sea Region the technical possibility
to collaborate with each other. Thereby a major technical obstacle
is removed. However also non-technical obstacles to cross-border
eHealth services exist and need to be addressed. Guidelines on
how to overcome some of these legal, organisational and financial
obstacles are being presented and discussed in this session. In
addition an example of how the guidelines have been implemented
in a business contract for a concrete remote radiology reporting col-
laboration between Denmark, Lithuania and Estonia is presented.

 Session D – Needs and approaches for cross-border
eHealth

 Cross-border collaboration on health – motives and
eHealth solutions

 by Owe Svensson, Region Skåne, Sweden

 Acute ECG-diagnostic over phone – concept and life
demonstration

 by N.N.

 The Danish eHealth Portal – how it can be used across

borders
 by Jens Grønlund, Region Northern Jutland, Denmark

 eHealth for regions has worked on describing the main

incitements for cross-border cooperation. The distribution of
medical specialists is uneven, a lack in one place and a surplus
in another. eHealth solutions can bridge distances to distribute
the competence more evenly. Specialised centres that treat rare
cases need large uptake areas. Some uptake areas are crossing
borders. The same condition is present for very expensive
equipment that for economical reasons can be set up only at few
places. Collaboration between referring health service providers
and the medical teams at the specialised centres is facilitated by
eHealth. These and other examples of cross-border cooperation
will be presented as well as typical technology used in cross-
border applications.

10.30 Coffee

11.00 Closing session
 Cross-border eHealth – just for enthusiasts?

or – the value for citizens
 by Mats Larson, Senior Business Development Director,

Oracle Healthcare

 Cross-border eHealth has been developed through projects and

pilots during the last 10 years. In the Baltic Sea region we have
seen a large number of, more or less, successful projects. They
have covered anything from eye-care to radiology and joint
clinical conferences. With this multitude of examples of how
information can be communicated and processed – are we ready
to finally draw any conclusions and/or make any clear decisi-
ons? Will the next 10 years only show an increasing number of
projects and pilots, while practical and clinical deployment rests
at a minimal level? This presentation will comment on aspects of
the history of cross-border eHealth in the Baltic Sea regions and
suggest some further steps to move closer to practical use and
benefit for citizens.

11.30 Conclusions
 by Dr. James Kass, TMA

 The moderator of the conference will close the conference by

presenting a summary of the main aspects, challenges and
recommendations for the future regional, cross-border and
transnational eHealth activities.

12.00 Lunch

Programme
Tuesday 22 May 2007

www.eHealthConference.info

Empowering regional development in the Baltic Sea Region

Ten players in five countries
Ten players in Denmark, Norway, Sweden,
Estonia and Lithuania are participating in the
Baltic eHealth project. They each have their
own core area; some are clinical partners that
are familiar with digital healthcare commu-
nication, while others are experts in regional
development.

eHealth
Test and examination results in the form of
image and sound recordings are communicated
digitally, typically from the small local hospital
to specialists at a university hospital. In this
way, the health professionals at the local hos-
pital can obtain an expert assessment of the
results. Examples of communication topics in
eHealth are digital images as ultrasound scans
and X-rays, teledermatology, telecardiology and
telepsychiatry.

Baltic eHealth
The project will establish a Baltic Healthcare
Network by connecting existing national and
regional healthcare data networks in the
participating countries and carry out full-scale
eHealth trials within the fields of radiology

and ultrasound. Furthermore, during the project
period an analysis of how eHealth most effec-
tively can combat rural emigration will be
conducted.

The result: An improvement of quality
and regional development
Regardless of whether the patient
can undergo a complete treatment
process at the local hospital or may
have to be transferred to ano-
ther hospital, eHealth
may mean that
quality assurance
of the decisive in-
itial action takes
place. The quali-
ty of healthcare
provision can be
raised, and this
may be the factor
that prompts a person to
live in an outlying area.

Baltic eHealth

Sweden
Norway

Denmark
Lithuania

Estonia

Mid-Norway

Västerbotten

BHN

Tallinn

VilniusFunen

The overall goal of the project is to bring about fully developed eHealth solutions that can
be directly put to use by health services throughout the Baltic Sea Region.

eRadiology
Following a traffic accident near Svendborg in Denmark, a person
is admitted with a severe fracture of the pelvis. The rural Svend-
borg Hospital takes digital images of the hip and pelvis. Due to
a lack of specialists the images are transferred for reporting to
university clinics in Vilnius or Tallinn and the initial feedback from
the specialist unit is that a CT scan needs to be done.

After viewing the result of this scan, the doctor in Vilnius or Tal-
linn decides that the patient needs to be transferred to a trauma
centre at the nearby Odense University Hospital. All the patient’s
digital test and examination results obtained in digital form are
now sent to the trauma centre.

This scenario is made possible by the Baltic Health Network and
the setup is being tested during the Baltic eHealth project.

eUltrasound
In many countries it is common practice to offer an ultrasound
scan at 18 weeks of pregnancy. The objective of this scan is to
assess the estimated day of delivery, locate the placenta, detect
twins and triplets, but also to scan for fetal abnormalities.

Concerning these it is frequently needed to have a second opinion
from an experienced colleague or to establish communication
between two experienced professionals regarding a very particu-
lar case. In such a situation, eHealth can be of assistance since
specialists in obstetrics and ultrasound often are situated at cen-
tral hospitals in urban areas and not at a local rural hospital. Thus,
the pregnant woman will receive better and faster information
thereby improving the quality of care for her and her unborn baby.
This scenario is tested via the Baltic Health Network between
Umeaa University Hospital in Sweden and Trondheim University
Hospital in Norway.

�

�

More information:
www.Baltic-eHealth.org

www.eHealthConference.info

eHealth for Regions

1 Tønsberg/Vestfold
2 Seinäjoki/South Ostrobothnia
3 Kaunas
4 Vilnius

5 Gdansk
6 Lebork
7 Segeberg
8 Kiel

 9 Flensburg
10 Land of Schleswig-Holstein
11 Region Skåne
12 Viborg

1

2

4
3

56
7

89

10

12

11

Integrated Structures in the Baltic Sea Area – A model for developing eQualities in health

Imagine …
… you are travelling on business or as tourist
to another country in the Baltic Sea region and
suddenly you need urgent medical treatment.
Today the necessary information for the local
medical doctors about your clinical history
is not available right away across national
borders. To improve such medical care of
cross-border commuters and tourists the
Interreg III B project “eHealth for Regions“
aims at utilising existing e-health processes.
Thereby the partners contribute to optimise
the cross-border medical care and to improve
the quality of medical care and raise patients‘
quality of life in the European Union in a more
general perspective.

Access needed
The European healthcare systems have to deal
with the rising demand for services in addition
to limited budgetary conditions. Additionally,
the gap between rural and urban areas in the
Baltic Sea Region regarding accessibility to
and quality of healthcare provision lead to
unbalanced living conditions. Therefore, the
regions need to ensure that citizens in both
urban centres and peripheral areas have the
same access to healthcare services. The pro-
ject “eHealth for Regions“ therefore focuses
on the joint effort to solve these problems
through promoting eHealth as an instrument
for regional development.

Move the information
The project partners advance the integration
of Information and Communication Techno-
logy in healthcare structures and processes
in the partner countries and across borders.
According to the basic idea to ”move the in-
formation and not the patient” eHealth allows
all involved actors in healthcare and patients
to connect with each other over distances in a
more cost-effective way.

Modernisation of the system
The project is structured into four work-
packages Structures and processes (WP1),
Network and business model (WP2), Technical
aspects (WP3) and Pilot implementation in
the field of telecardiology (WP4). Within the
framework of “eHealth for Regions“ the part-
ners exchange knowledge and best practice
experiences, develop transregional strategies,
test and implement eHealth technologies. The
findings and solutions can be transferred to
other European regions and contribute to the
modernisation of European health systems.

Political support
Since the project start in June 2004, the
17 project partners from regions covering
almost the whole Baltic Sea area agreed to
cooperate in the fields of telecardiology,
eRadiology and cross-border patient infor-
mation exchange. As support of the project

“eHealth for Regions“ a political strategic
board was formed in November 2005. This
board consists of representatives from the
highest political level in the partner regions
in eight Baltic Sea countries. The members of
the political strategic board decided already in
2005 to strengthen the cooperation between
the Baltic Sea Regions in the healthcare
sector.

More information: www.eHealthforRegions.net

www.eHealthConference.info

Registration

Participant fee: 150 Euro

Registration and hotel booking: www. eHealthConference.info

The conference will be held at: Sheraton Stockholm
 Tegelbacken 6
 Stockholm S-101 23
 Sweden
 Phone: (46) (8) 4123400
 Fax: (46) (8) 4123409
 www.sheratonstockholm.com

Stockholm 21-22 May 2007

The conference is part-financed by the European Union and supported
by the International Society for Telemedicine and eHealth

More information: www.eHealthConference.info

 or contact:

 eHealth for Regions
 AOK Schleswig-Holstein
 Mr Thorsten Beck
 thorsten.beck@sh.aok.de

 Baltic eHealth
 Danisch Centre for Health Telematics
 Mr Henning Voss
 hvo@cfst.dk

