
Digital
health

The UK: Your partner for healthcare solutions

W
ith

dr
aw

n
16

 M
ay

 2
01

9

3

The UK – pioneering digital health solutions			 4

Why partner with the UK?			 5

Digital health systems and services				 7

UK partnerships in action 					 9

—— Central systems and services 	 9

—— Local systems and services	 12

—— Personal care solutions	 16

Digital health

Contents

The vital partner in global health

The UK is internationally renowned for delivering excellent
healthcare. Our National Health Service (NHS) is the world’s largest
integrated health system. It has provided high-quality services for
nearly 70 years, supported by academia and innovative commercial
healthcare companies. This partnership creates breadth and depth
of expertise that no other country can match.

Healthcare UK is your route to accessing this expertise. Whatever
type of health facility, service or training programme you are
planning, we can bring together the right UK organisations to meet
your needs.

Our position in government gives us an excellent platform to support
and promote international collaborations, working with UKTI’s
international network of offices in 107 markets around the world.
As a joint initiative between the UK Government’s Department of
Health, the NHS and UK Trade and Investment (UKTI), we connect
UK expertise to business opportunities, drawing on our broad
network across the NHS, the private sector and academia.

This brochure is one of a set of five that explains the benefits you
gain by partnering with UK healthcare organisations. The full set
comprises:

—— Education and training

—— Infrastructure for health

—— Digital health

—— Clinical services

—— Health systems development.

To find out how you can draw on UK expertise to extend, improve
and transform healthcare provision in your country, contact
Healthcare UK:

Call: 	 +44(0) 20 7215 5000
Email: 	healthcare.uk@ukti.gsi.gov.uk
Visit: 	 www.gov.uk/healthcareuk

W
ith

dr
aw

n
16

 M
ay

 2
01

9

5Digital health4

The UK – pioneering
digital health solutions

Digital health has a crucial role to play in improving the reach,
impact and efficiency of modern healthcare. The UK healthcare
sector recognised this more than 30 years ago, and now develops
some of the most sophisticated systems in the world for tracking,
managing and delivering patient-centred services. If you are looking
to digital health to improve access, reduce costs and raise quality,
the UK has the expertise to make this happen.

Partnering with our digital health sector means your patients will
benefit from tried and tested technology in areas such as telecare,
telehealth, mHealth and eHealth. UK expertise can:

—— bring care closer to home and out of the hospital

—— empower patients to take control of their health

—— reach out to communities in sparsely populated areas

—— �give clinicians, managers and researchers the tools to plan
and deliver care and develop more effective treatments

—— �improve efficiency through the seamless transfer and analysis
of vital information.

The simplest way to access this expertise is through Healthcare
UK, the UK Government’s specialists in international healthcare
partnership working.

The UK is at the forefront of transforming healthcare services
by using digital solutions to prevent and manage chronic illnesses
more effectively, and motivate patients to participate in their
own long-term care. This is not just our assessment – in 2014 the
Commonwealth Fund rated the NHS as the most efficient health
system out of 11 countries studied, due in part to the widespread
and effective use of health information technology.*

This leading position has grown out of a unique environment
for collaboration and innovation. Academics and clinicians from
world-renowned institutions work with policy makers and dynamic
private sector technology companies. These partnerships can access
the vast resources of the National Health Service (NHS), the largest
unified healthcare system in the world. Tap into UK expertise and
you access a rich network with the capability to transform your
healthcare delivery.

Why partner
with the UK?

Telecare
and telehealth
services use technology
to help people live
more independently –
for example by using
alarms and health
monitoring devices.

mHealth
uses mobile technology
to improve access to
information and deliver
health and diagnostic
services.

eHealth
uses the analysis of
large datasets to aid
clinical decision making,
service management
and medical research.

* �Mirror, Mirror on the Wall, 2014 Update:
How the U.S. Health Care System
Compares Internationally. Davis,
Stremikis, Squires and Schoen,
The Commonwealth Fund 2014.

W
ith

dr
aw

n
16

 M
ay

 2
01

9

7Digital health6

Digital health systems
and services

There are organisations in the UK that can support all types of
digital health solutions. These capabilities can be broken down
into three categories.

—— �Central systems and services work at a national or regional level
to facilitate the entire digital health ecosystem. No matter where
patients need treatment or what services they are referred to,
their records can be accessed via a unique patient identifier.
The data generated by these systems can be used to monitor
service performance and plan health delivery according to demand.

—— �Local systems and services operate at the point of care, for
example primary care record systems. Connectivity between
different systems means a more efficient service for patients,
aided by tools that support clinical decision making and service
planning and delivery. Local systems can also facilitate the use
of telemedicine as a cost-effective way to extend the reach of
specialist services.

—— �Personal care solutions and services are used by individual
patients as part of the increasing trend towards self-care in a
mobile-internet world. They include technology that empowers
patients to monitor, diagnose and treat themselves. Remote
monitoring, symptom checking and problem identification
solutions automatically alert healthcare professionals to the
need for action.

77

Plymouth University
is leading the
EU- funded ALIZ-E
project to develop
social robots to help
children with diabetes.

W
ith

dr
aw

n
16

 M
ay

 2
01

9

UK partnerships in action

9Digital health8

Central systems
and services

To appreciate how UK digital health expertise can improve the
efficiency of your health services at a national or regional level,
consider its profound effect on our National Health Service.
The NHS is a pioneer in the development of a single,
comprehensive and instantly accessible and analysable database
(known as ‘N3’). The NHS in England is working to become
paperless by 2018, making it the most modern digital health
service in the world.

NHS Spine: one of the largest public healthcare platforms
in the world
The NHS is a pioneering user of the single centralised healthcare
database. The NHS Spine handles more than 150 million
transactions every month from healthcare settings in a country
where 100% of doctors’ practices are computerised. The Spine
integrates national databases to hold details of all people
registered to use the NHS in England. The Patient Demographics
Service is a component of the Spine and provides a single source
of demographic information including NHS number, name, address
and date of birth.

Developing the NHS Spine required the prime contractor for the
project, BT Global Services, to manage teams from more than ten
major IT organisations across multiple time zones. The contract
is one of the largest IT programmes in the world, consuming over
15,000 man-years of effort to date.

Big data for research and public health development
The NHS uses the huge amount of data it generates as a powerful
tool to support healthcare delivery, public health policy and
medical research. Analysis of this rich dataset enables:

—— identification of patterns of disease

—— �identification of the most effective ways to prevent,
manage and treat illness

—— monitoring of disease spread

—— streamlining of care pathways to reduce inefficiencies

—— fairer and more efficient allocation of resources

—— identification of the best way to meet local community needs.

1 million
images
are stored on the
N3 network every
single day.

Digital health8

“�By March 2015,
everyone who
wants it will be
able to get online
access to their GP
record as well as book
appointments with
their GP and order
repeat prescriptions
online.”
The NHS Mandate W
ith

dr
aw

n
16

 M
ay

 2
01

9

UK partnerships in action

11Digital health10

The Kuwait Scotland eHealth Innovation Network (KSeHIN)
KSeHIN aims to exploit the exceptional educational, research and
informatics resources in Kuwait and Scotland to advance clinical
care, research and training in diabetes and other chronic diseases.
It is a collaboration between the Ministry of Health and Dasman
Diabetes Institute in Kuwait and a Scottish consortium consisting
of the University of Dundee, NHS Tayside and Aridhia, a Scottish
company supporting the management of chronic diseases through
health informatics.

Aridhia’s Kuwait Health Network (KHN) informatics portal, which
connects all primary health centres in Kuwait and the Dasman
Diabetes Institute, is being rolled out nationwide to include all
state-owned hospitals. A new disease registry and electronic
shared clinical care record will support both integrated care of
diabetes across Kuwait and world-leading collaborative research
activities. KHN will link primary care clinics with hospitals and
specialist clinics in real-time, presenting information at the point
of care to improve decision making.

The registry will track the diabetic patient cohort, monitor clinical
outcomes and implement public health screening to reduce
disease complications. Aridhia is also integrating laboratory
information system data from the major hospitals and polyclinics
to provide a national reporting service.

www.aridhia.com

UK Biobank
UK Biobank has been created to have a central role in a
long-term study to monitor people’s health over a 30-year
period. The project recruited 500,000 people aged between
40 and 69 years in 2006-2010 from across the UK. The
participants have undergone various tests and provided detailed
personal information. The study will create a powerful resource
for identifying why some people develop particular diseases
and others do not.

www.ukbiobank.ac.uk

Health & Social Care Information Centre (HSCIC)
HSCIC brings together knowledge and implementation skills
for data, information and IT systems across the span of the health
sector. Not only does HSCIC cover health and social care, but it
also understands how to take disparate data from the entire health
space in order to produce reliable indicators and products which
allow key decisions to be made.

HSCIC is well versed in working on the global stage to help develop
meaningful standards in health information. This knowledge is
crucial for the interoperability of data and systems, without which
it becomes very hard for providers to share information in order
to improve the safety, quality and efficiency of care.

Recently HSCIC secured international status for the UK as an
expert centre for global health classifications. It is committed
to improve health through ongoing development, maintenance
and promotion of an integrated suite of health classifications
that provide information of value and utility across the world.

www.hscic.gov.uk

Scottish Care Information Diabetes Collaboration (SCI-DC)
SCI-DC uses big data to drive integrated care for patients with
diabetes throughout Scotland. A real-time, web-based IT system
holds records of over 270,000 Scottish patients with diabetes,
including data on all areas of their healthcare. This visionary use
of big data has transformed the way diabetes is managed and
treated in Scotland, leading to better care and clinical outcomes.
Rates of amputations and diabetic retinopathy have both
decreased. Many patients have also agreed to take part in
research on diabetes, enabling fast recruitment into clinical trials.

www.sci-diabetes.scot.nhs.uk W
ith

dr
aw

n
16

 M
ay

 2
01

9

UK partnerships in action

13Digital health12

Local systems
and services

Digital health has brought huge benefits to primary care in
the UK. A universal electronic patient record system allows
doctors to work more efficiently, meaning patients get a better
service. The system also gives feedback to doctors on their
performance. You can access the same expertise used to
develop the solutions below.

Integrating health and social care: Northern Ireland
Northern Ireland is the only part of the UK where health and
social services are integrated. It has a single electronic care record
for every patient, pulling together data from existing systems and
making them available to authorised staff wherever the patient
is located. Northern Ireland’s approach has received an award
from the European Commission as part of its European Innovative
Partnership on Active and Healthy Ageing. Northern Ireland
is now regarded as having one of the most successful systems
in Europe for raising the quality of health and social care for
the elderly.

www.dhsspsni.gov.uk/index/hss.htm

Joined-up healthcare using electronic patient records: TPP Ltd
British company TPP are dedicated to delivering world- class
healthcare software through their innovative products: SystmOne,
SystmOnline, SystmConnect and SystmInsight. Their philosophy is
to join up healthcare based on a shared medical record, improving
access to clinical data and empowering patients to take part in
their care. They are known for their outstanding achievements in
the UK, providing electronic health records on a single instance
database for 35 million patients. More than 200,000 NHS staff use
TPP’s product, performing an average of 120 million transactions
on TPP’s servers every day.

Other countries are now implementing TPP’s systems to improve
the delivery of patient care.

China – TPP are working with the Zhejiang Provincial Centre for
Disease Prevention and Control (CDC) in a project to enhance the
public health surveillance system for Zhejiang’s 54 million citizens.
TPP are also working with Ninghai and Nanjing Health Bureaux on
pilot projects to introduce an electronic patient record system into
several community clinics.

Middle East – TPP has an agreement with health ministers from
the Gulf Cooperation Council to explore the development and
implementation of an electronic patient record system across
the Gulf States. Specific projects include the possible introduction
of a primary health electronic record system in Saudi Arabia and
an international referral electronic system in Kuwait.

www.tpp-uk.com

Developing a community clinical information system in China:
Nine Health Community Interest Company
�Nine Health Community Interest Company (NHCIC) have signed
a co-operation agreement with Lantone Technology Company
from Hangzhou to develop an intelligent community clinic
information system at sites in Zhejiang province.

The project will use innovative new semantic technology for
clinical information support and intelligence processing using
Chinese National Guidelines and Chinese medicine. NHCIC will
be working with MiTac Corporation to deliver the mobile
technology component of the system.

The first NHCIC China team members will include clinically qualified
information systems experts with national and international design
expertise, a system architect and an experienced developer of both
Chinese and NHS systems.

www.ninecic.org.uk

“�UK physicians stand
out compared to
physicians from
other countries for
receiving information
about their
performance.

 �The vast majority of
UK doctors reported
that they received and
reviewed physicians’
performance
information.”
The Commonwealth Fund, 2012

W
ith

dr
aw

n
16

 M
ay

 2
01

9

UK partnerships in action

15Digital health14

Innovation to improve diagnosis of dementia: IXICO Ltd
Early diagnosis of dementia can help patients access support and
treatment that slows the progress of the disease. IXICO, a world-
leading imaging company, developed Assessa, a digital tool that
supports early and accurate diagnosis – a facility that, at the time,
was only available in a few specialist centres.

IXICO’s unique technology – quicker, cheaper and more accessible
than the previous alternatives – is now being used in 450 imaging
centres globally, including 25 hospitals in ten cities across China.
The technology is also being piloted in the UK in community and
hospital settings. In December 2013 IXICO signed an agreement
with the Beijing Union Medical and Pharmaceutical General
Corporation to support dementia diagnosis and advance public
understanding of the disease.

www.ixico.com

Primary care management systems: Albasoft
Albasoft provides clinical audit, quality assurance, payment
verification and data extraction services to NHS Scotland.
Their EScro software ensures that contracted clinical services
are delivered to the minimum agreed standard. The system is
in daily use by healthcare professionals across three Health
Boards covering more than 300 practices.

www.albasoft.co.uk

Clinical decision support: BMJ Best Practice
BMJ Best Practice is a point-of-care decision support service
which brings together regularly updated research evidence with
guidelines and the knowledge of international experts, direct to
the online device of their choice. BMJ Best Practice is used in over
60 countries by medical schools, ministries of health, public and
private hospitals and health networks.

www.bestpractice.bmj.com

Avoiding emergency admissions:
Airedale Hospital telemedicine service
The Yorkshire and the Humber Telehealth Hub partnership is one
of the best examples of good practice in Europe in the telehealth
field. Airedale Hospital provides telemedicine services to help
patients manage chronic illness effectively and avoid unnecessary
admissions to hospital. Patients linked to the telehealth hub include
those with chronic heart failure, chronic obstructive pulmonary
disease and diabetes. Over 2,000 care home residents are also
linked to the telehealth hub.

The hub is staffed 24 hours a day, seven days a week. The patient’s
doctor is instantly informed about any consultations which occur
via the telehealth hub. During the first six months of operation,
almost half of patients contacting the hub avoided visiting Accident
and Emergency. Only 15% of patients needed admission and in
these cases the process was streamlined to allow direct admission
to a ward. Consultations in clinics via video link also save patients
from having to go to hospital.

www.airedale-trust.nhs.uk

W
ith

dr
aw

n
16

 M
ay

 2
01

9

UK partnerships in action

17Digital health16

Personal care
solutions

Self-care
Digital technologies are empowering people to understand and
manage their own health. UK expertise can be especially valuable
if you are planning services to meet the needs of an ageing
population. There are excellent examples of UK organisations
delivering digital services to relieve pressure on frontline services.

A trusted source of healthcare information: NHS Choices
With about 40 million page visits a month, NHS Choices is the
biggest and most visited health information website in Europe
and one of the ten most visited health portals in the world.
It includes more than:

—— 20,000 regularly updated articles

—— 1,000 videos

—— 120 health tools

—— �50 postcode-search directories to help visitors find, choose,
compare and comment on health services across England.

Partnership with a wide range of providers is vital to the site’s
success. Around 10 million people each month access NHS Choices
via more than 400 partner websites and applications run by NHS
organisations, local authorities and commercial companies.

www.nhs.uk

Other self-help portals
Many UK organisations, working closely with the NHS, run
online portals to help people manage their health and remain
independent for longer.

Grey Matters provides state-of-the-art online resources that
improve people’s lives, promote communication and allow them
to stay in their homes. Supporting people with long-term
conditions such as dementia, hypertension and rheumatoid
arthritis, the range of customisable solutions includes health
records, real-time communication, specific modules for each
condition and games to influence patient behaviour and enhance
patient-carer interaction.

www.greymattershc.co.uk

Handle my Health helps people to manage their medication
and improve overall quality of life. Available on smartphones
and tablets, it allows patients to:

—— set medicine reminders

—— track how medication and illness is affecting them over time

—— share this information with healthcare professionals.

www.handlemyhealth.eu

Telehealth
The UK is currently the largest spender in the EU on telehealth.
You can access the expertise gained through running the largest
randomised control trial of telehealth and telecare in the world –
the Whole System Demonstrator programme.

Proving the benefits of telehealth
Conducted for the NHS in England, the Whole System
Demonstrator programme involved more than 6,000 patients
and 238 doctors’ practices across three areas in England.
More than 3,000 people with one of three conditions (diabetes,
heart failure and chronic obstructive pulmonary disease) were
included in the trial.

mHealth
The UK’s success at creating ground-breaking mHealth
applications stems from collaboration between specialists in our
technology and creative sectors. This combination of expertise –
including software engineering, interactive and interface design,
3D animation and games development – can help you deliver
innovative mHealth applications.

The world’s first mobile connected diabetes management
system: Cellnovo
The Cellnovo system is the world’s first mobile-connected diabetes
management system. It uses intuitive operation and real-time
tracking to help users enjoy life, reassured by the ability to monitor
blood glucose levels, insulin use, activity and diet. The on-line
data management system sends instant clinical information to
healthcare professionals and caregivers.

www.cellnovo.com

75%
of the UK population
go online for health
information.

>50%
of the UK population
use the internet to
self-diagnose.

The effective delivery of
telehealth can reduce:*

* �Whole System Demonstrator
programme, conducted for
the NHS in England.

45%
Mortality rates by

15%
A&E visits by

20%

Emergency
admissions by

14%

Elective
admissions by

Bed days by Tariff costs by

14% 8%

W
ith

dr
aw

n
16

 M
ay

 2
01

9

UK partnerships in action

19Digital health18

The Well Happy App: DW and NHS London
NHS London asked mobile app company DW to create a
smartphone app that gives young people easy access to
information on the vast range of support services on issues
such as mental health, sexual health, drugs, alcohol and smoking.
The result is the Well Happy App, an accessible source of
information on more than 1,000 support services. The app has
a social networking facility via email or text which can be used,
for example, to send out eCards illustrating particular health
issues. The Well Happy App also integrates a custom third party
web service which pinpoints services on a Google Map.

www.dw-uk.com

Your.MD
Using information from NHS Choices, Your.MD provides
personalised healthcare advice on mobile devices. Individuals are
able to access information on how to identify, treat, and live with
conditions in seconds. Your.MD helps both people in the western
world with busy lives and those in developing countries where
access to primary healthcare may be limited.

www.your.md

Be He@lthy Be Mobile: UK expertise for a global mHealth service
Be He@lthy, Be Mobile is a global mHealth programme fighting
non-communicable diseases in low and middle income countries.
Healthcare provider BUPA, British multinational healthcare
company GlaxoSmithKline and Public Health England are key
partners in a ground-breaking collaboration led by the World
Health Organization and the International Telecommunication
Union. The programme is developing approaches to combat
diseases such as diabetes, cancer, cardiovascular and chronic
respiratory conditions.

www.itu.int/en/ITU-D/ICT-Applications/eHEALTH/Be_healthy

For innovative, integrated
and sustainable healthcare
solutions, choose the UK,
home of the NHS.

The UK is creating a stand-out Pavilion and global events programme
under the theme Grown in Britain, to promote UK capabilities and leadership
in business, science and culture. Milan Expo 2015 takes place from May
to October 2015 and aims to highlight the challenges of feeding the planet.

Visit www.gov.uk/milanexpo2015 to find out more.

@UKPavilion2015

W
ith

dr
aw

n
16

 M
ay

 2
01

9

Healthcare UK

Healthcare UK is your route to access the expertise within the UK’s
healthcare sector. Whatever type of health facility, service or training
programme you are planning, we can bring together the right UK
organisations to meet your needs. Healthcare UK is a joint initiative
between the UK Government’s Department of Health, the NHS and
UK Trade and Investment.

Disclaimer

Whereas every effort has been made to ensure that the information in
this document is accurate, neither UK Trade & Investment nor its parent
Departments (the Department for Business, Innovation & Skills (BIS),
and the Foreign & Commonwealth Office), nor the Department of Health
accept liability for any errors, omissions or misleading statements, and
no warranty is given or responsibility accepted as to the standing of any
individual, firm, company or other organisation mentioned.

© Crown copyright 2015

You may re-use this information free of charge in any format or medium,
strictly in accordance with the terms of the Open Government Licence.

To view this licence, visit:
www.nationalarchives.gov.uk/doc/open-government-licence
or e-mail: psi@nationalarchives.gsi.gov.uk

Where we have identified any third party copyright information in the
material that you wish to use, you will need to obtain permission from
the copyright holder(s) concerned.

Any enquiries regarding this material should be emailed to us at:
enquiries@ukti.gsi.gov.uk or telephone +44 (0)20 7215 5000.

This publication is also available at:
www.gov.uk/healthcareuk

Published January 2015
by UK Trade & Investment
URN: UKTI/14/1319

To find out more,
scan this code with
your smartphone.

www.gov.uk/healthcareuk

W
ith

dr
aw

n
16

 M
ay

 2
01

9

