


PL07 - Development and better adaptation of health care to demographic and epidemiological trends

POLAND

Edyta Bajor, Hubert Życiński Ministry of Health

Overview of the programmes in PA27, EEA / Norway Grants 2009-2014


- total allocation 217.600.286 PLN = 52 545 225 EUR
- 3 areas of intervention:
- (1) Amelioration of perinatal care preventive services, diagnostics and treatment with a view to increase the number of births
- (2) Better adaptation of health care system in order to meet the needs of fast-growing population of chronically-ill and dependent elderly
- (3) Cancer prevention aimed at reducing cancer morbidity and mortality indicator in Poland


- 37 projects have been implemented within the Programme
- As of Apr 30th, 12 projects have been concluded (projects which did not apply for extension)
- Currently working with the remaining projects
- No major problems have been reported so far


- Number of patients benefitting from improved health services – 47.196
- Number of training sessions for health professionals –
 416
- Number of elderly benefiting from improved health services (where 'elderly' includes dependants) – 8.165
- Number of health professionals trained 3.597
- Pieces of bought diagnosing and therapy equipment –
 2.335
- Number of objects that were modernised, reconstructed or expanded (functioning in the health care sector) – 24
- Pieces of advice given 103.723
- Number of organised events connected with health promotion and education (i.e. training sessions, meetings) - 892


Meaniningful medical investment is being done locally in Poland!


People are far more important than infrastructure


Wide recognition

Achievements and succe *PL07*

Wide recognition


Kapituła 10. edycji Konkursu Liderów Ochrony Zdrowia przyznaje

Szpitalowi Klinicznemu Przemienia Pańskiego Uniwersytetu Medycznego im. Karola Marcinkowskiego w Poznaniu

tytul


Złotego Lidera


w kategorii

Promocja Zdrowia i Profilaktyka


Patron mediably: Causopiamo (ISC)Z


Achievements and succe *PL07*

Wide recognition


Challenges and risk mitigation strategies *PL07*


- We observe that primary cost estimates in some of PL07 have been conducted with a significant margin
- It is also thanks to a rigorous implementation of Public Procurement procedures that projects are being implemented more cost effectively than initially planned
- This cost effectiveness allows for updates and widening of the scope of projects
- PO therefore expects that some projects will exceed initially reported indicators

Challenges and risk mitigation strategies *PL07*


- There is a risk of a tight implementation schedule for projects which have started in September 2015
- PO is working closely with those, to ensure timely and effective implementation


PL13 - Reducing social inequalities in health POLAND

Programme Partner: THE NORWEGIAN DIRECTORATE OF HEALTH

Programme amount: 21 176 471 EUR (18 000 000 EUR NFM contribution, 3 176 471 EUR contribution of Polish Ministry of Health)

Consists of Predefined Project and Pilot Projects


Predefined project aims at the improvement of Polish healthcare system by elaborating tools to reduce inequalities in health.

Commencement date: Jan. 2014

Completion date: Apr. 2017

Budget: 3.434.000 EUR

Entities involved: Department of Health Insurance (MoH) – project promoter; Department of Public health (MoH) – project partner; National Institute of Public Health – project partner; National Health Fund –project partner and Norwegian Directorate of Health –acting as Donor Project Partner.


Outcomes achieved so far:

1) Two preliminary versions of models for pilot project applicants (Health needs assessment model and Health promotion/prevention model);

<u>Note:</u> Basing on the above mentioned models poviats have implemented projects within one out of six most common causes of death. On the further stage of implementation, an assessment of these projects will be conducted. In order to do so, a task force has elaborated the concept of the evaluation and its scheme. In 2016 the tender for the independent evaluator will be announced. Findings from evaluation will be used to develop the final version of models.

2) Concept of 2 trainings for selected groups of stakeholders from the public health sector (curricula A - *Public health* for GPs and academic teachers; Curricula B *Public health* management for people responsible for public health management on the poviat and voivodeship level)

Note: Trainings have been conducted in each voivodeship and via internet site (e-learning). More than 3.000 participants trained to date.


Outcomes achieved so far:

- 3) Diagnosis of inequalities in health and their determinants ie. Subactivities 1.2 Diagnosis of the current situation and functioning of the public health system in Poland, 1.3 Model of the assessment of the influence of legal regulations on health 2.1 Model of the population health management and functioning of public health in Poland concept works were concluded, task-forces were created and substantive implementation was commenced;
- 4) 1.4 Cross-sectoral strategy on reducing social inequalities in health concept works were concluded, task-force created. In 2016 it is planned to conduct consultations with experts and non-governmental organisations;


- 26 pilot projects have been implemented within the Programme
- As of Apr 30th, 10 projects have been concluded (projects which did not apply for extension)
- Currently working with the remaining projects
- No major problems have been reported so far


Indicators as of 31 March 2016:

- Number of people participating in disease prevention programmes, including screening examinations 137.824
- Number of people participating in health promotion programmes, including events' participants 136.285


 Many people have changed their attitude. Some have found greater interest in their health


me have


Challenges and risk mitigation strategies *PL13*


- Screening tests indicators have been set too optimistically in some pilot projects.
- In some cases it appeared that the original target groups (usually inhabitants of a given county) have been too small and projects have run out of population to test
- The countermeasure introduced was to widen the scope of a target group, so that it includes neighbouring municipalities

Information to share (if any)


- PO is impressed with the thoroughness of the screening test performed in the eligible counties.
- Counties have tested all of their respective population in a given risk group (e.g. respiratory, cardiovascular)
- It appears that the pilot project part of the Programme could serve as a population test tool.
- Had the range of the pilot projects been larger, the programme could deliver valuable nationwide population data


PL07, PL13 – Fund for Bilateral Relations at programme level

POLAND

Overview of the programmes in PA27, EEA / Norway Grants 2009-2014

FBR calls


- 5 calls have been announced within PL07 FBR so far
- 4 calls within PL13 FBR
- We are currently accepting FBR applications until 30.06.2016
- 6th FBR PL07 call and 5th PL13 call are in the pipeline
- In the history of PL07 FBR calls, 21 applications have been filed, 13 have received financing, 3 are assessed as of now
- As regards FBR PL13, PO received 10 applications, 3 have been granted financing

FBR statistics


As of Dec 31st 2015:

- 44 entities from Norway participated in FBR activities
- 2 entities from Iceland participated in FBR activities
- 93 Polish citizens have travelled to NO
- 625 people participated in FBR initiatives organized in a Poland
- More to come, since the FBR plans for 2016 are extensive

FBR projects 2016


- EEA Grants, Norway Grants
 Promotional Film
- Study Tour PL
- Study Tour NO
- FBR Seminar 2016
- EUPHA 2016

Let's stay happy implementing Programmes!


37