

Oulu Capital
of Northern
Scandinavia

Oulu Self Care

OULU | Healthcare and
Social Welfare

Oulu has one of **the youngest populations in Europe** – the youngest in Finland

Oulu has a population of 200 000 residents. It is the fifth biggest city and one of the fastest growing urban centres in Finland.

Oulu is the largest center of the Northern Scandinavia.

The average age of the resident's is 37,6.

Under 18 years	23 %
18–64 years	63 %
Over 65 years	14 %

More **Citizen-Centered Care** by eServices

90 % of users
have occasional
need of services

An aging
population

Always
accessible
24/7

Interest in
well-being

Self Care improves
treatment outcomes

In 2005 the City of Oulu and Coronaria Oy, Mawell Oy, ProWellness Oy started a development project.

Municipal residents and professionals were participating in the development from the beginning.

In 2008 population level pilot kicked off at Kaakkuri Technology Health Centre.

In 2011 electronic social services and expansion to all health centres in Oulu.

Current partner is Csam Health Finland.

Oulu Self Care services

Oulu Self Care services are integrated to the patient health and social care data.

Making appointments

Reliable wellness data

Messages to professionals

Health check-ups

Lab results

Coaching programs

Diaries

Health card and measurements

e-forms of family welfare

www.ouka.fi/omahoito

 YouTube - Omahaito in English video

Online social services available in Oulu:

- *A local resident may evaluate his or her right to transport services provided for disabled and personal assistance as well as informal carer support and transport services as stated in the Social Welfare Act.*
- *A local resident may communicate with a social worker and receive assistance online. Also chat option is available.*
- *A local resident may apply online for assistance for disabled, transport services and services for families with children.*

About
104 000 registered users
in the end of year 2017

2/3
are women

Most active users
are older than
65 years

about
14 200
monthly users

In 2017 the number
of appointments
has risen by
67 %

The number of
appointment
services has been
increased

**Most popular
services:**
Appointments
Laboratory results
Messaging

Estimated savings over **€ 2.7 M** years 2012–2017

Objectives: to produce services at a lower cost, increase the share of light services and provide clients with tools for things they can do by themselves.

Services for the future - connecting data

1

Current situation

Pain – other problems?

2

Existing data

Diagnoses | Medication
Lab results

3

Outcome

Reasoning & additional
info

4

Guidance

- A. Home care instructions
- B. Appointment with physiotherapist
- C. Virtual group appointment

What is going to happen in future?

Smarter services, not just online copies of traditional services. In future, among other things, smart symptom assessments: previous health data shall be collected from the database to support procedure recommendations.

OULU

| *Healthcare and
Social Welfare*

Oulu Capital
of Northern
Scandinavia

