

Innovating the secondary use of health data – the Finnish model

Saara Malkamäki

Specialist, IHAN project

Sitra – the Finnish Innovation Fund

✉ saara.malkamaki@sitra.fi

🐦 [@saara_malkamaki](https://twitter.com/saara_malkamaki)

Sitra

1. An independent future house: a futurologist, visionary, developer, experimentalist, financier, partner, trainer, and networker.
2. The aim is the successful Finland of tomorrow, the vision is the next era of well-being – a fair and sustainable future.
3. Under the direct control of the Finnish Parliament.
4. Funded by returns on endowment capital and capital investments.
5. The vision is implemented by three themes and hundreds of projects.

+ the most important of all

Building our future *together*.

SITRA'S FUTURE-ORIENTED WORK IN 2019

- **FORESIGHT**
- **SOCIETAL TRAINING**
- **A CARBON-NEUTRAL CIRCULAR ECONOMY**
- **CAPACITY FOR RENEWAL**
- **NEW WORKING LIFE AND A SUSTAINABLE ECONOMY**

THE SECONDARY USE OF HEALTH AND SOCIAL CARE DATA

Project Isaacus 2015-2018

Findata 2020-

Great new from Finland!

- **New legislation** on Secondary Use of Social and Healthcare Data entered into force on 1 May 2019
- It enables the founding of the new national Social and Health Data Permit Authority **Findata** – a one-stop shop which offers permits, advisory and access to data for research, development and innovations.
- It opens up the national social and healthcare registers, but also data from the operational client and patient systems in primary care, specialist healthcare and social services.

Faster and improved access to data

Before

Permits separately from each controller

A long process

From 2020

Centralised access to permits and data sets

Time limits

Also

Advice related to data sets/use

An electronic permit system

Secure user environment

More uses for social and health data

Uses permitted under the Act

- Scientific research
- Statistics
- Development and innovation
- Steering and supervision by authorities
- Authorities' planning and reporting duties
- Teaching
- Knowledge management

The following controllers will provide access to data specified in the Act through Findata

Data protection and information security are taken care of

- A secure remote use environment for individual level data sets
- Data sets will be made available without individual's direct identifying data
- The data permit authority Findata will see to anonymisation centrally

Let the efficient and secure secondary use of social and health data begin!

STEPWISE
ROLLOUT OF
SERVICES

● **1 Nov
2019**
Advisory
service and
the website
findata.fi
launched

● **1 Jan
2020**
Access to
statistical
data
subject to an
information
request

● **1 Apr
2020** →
Remote use
of individual
level data
subject to a
data permit
request

Further information:

Johanna Seppänen, Director, Findata
firstname.lastname@thl.fi

The Isaacus project

Isaacus project (2015–2018) at Sitra

- Prepared the basic principles and an operating plan for Findata
- Piloted, tested and developed service models and processes, metadata descriptions, data lakes and co-operation models with authorities and stakeholders

How we did it

State's supplementary budget proposes allocating 2.5 million euros for the year 2019 towards launching the operations of the data permit authority and the construction of a data-secure environment.

REGULATION

DATA PERMIT AUTHORITY

Working Committee prepares a new Act on the Secondary Use of Health and Social Data. Working term: April 2015 to December 2017.

Proposal submitted for the first hearing in August 2016.

Government proposes the new act (October 2017).

Parliamentary work, expert hearings and debates, and the social affairs and health committee suggests amendments in April 2018. Adjusted proposal returned to the committee in October 2018.

The new act is approved by Parliament (March 2019). Act enters into force on 1 May 2019.

Findata – new one-stop shop in operation. Helpdesk to open November 2019. Information requests to begin January 2020.

2016 -

2017 -

2018 -

2019 -

2020 -

PROJECT ISAACUS

Project Isaacus starts in November 2015.

Eight pre-pilots begin with Sitra's funding support (of between 30 and 70%).

Isaacus phase 1 completed in September 2017. Pre-production pilots give an insight into future ICT services.

Sitra extends the project to ensure the impact of the work. Sitra funds Project Management Office to support the temporary Steering Group assigned by the Ministry of Social Affairs and Health.

TEMPORARY STEERING GROUP

Temporary Steering Group prepares the launch of Findata operations.

National Initiatives Network

The secondary use of well-being data

85

people

17

countries

51

organisations

Australia, Denmark, Estonia, Belgium, Finland,
Germany, Hungary, Iceland, Ireland, Israel,
Japan, Netherlands, Norway, Spain, Sweden,
Switzerland, United Kingdom

National Initiatives Network

To join, send an email to saara.malkamaki@sitra.fi

Two active subgroups:

1 Synthetic data

2 Metadata

Further readings

- Blog post 5/2019
 - New legislation will speed up the use of Finnish health data <https://www.sitra.fi/en/blogs/new-legislation-will-speed-use-finnish-health-data/> (includes the act [in English](#))
- Press release 4/2019
 - Ministry of Social Affairs and Health
 - New act enables effective and secure use of health and social data https://stm.fi/en/artikkeli/-/asset_publisher/uusi-laki-mahdollistaa-sosiaali-ja-terveystietojen-tehokkaan-ja-tietoturvallisen-kayton
- Sitra study “A Finnish Model For The Secure And Effective Use of Data”
 - Lessons learned from Sitra’s Isaacus project
 - <https://www.sitra.fi/en/publications/a-finnish-model-for-the-secure-and-effective-use-of-data/>

< WELL-BEING DATA

Photo: Miikka Pirinen

Published May 14, 2019

New legislation will speed up the use of Finnish health data

Finland is showing the way by passing new enabling legislation on the secondary use of social and health data.

SITRA

NEXT PHASE FOR VALUE CREATION – COMBINING REGULATED DATA WITH DATA COLLECTED BY INDIVIDUALS

Project IHAN 2018–(2021)

Introduction to Sitra's IHAN®

**FAIR DATA
ECONOMY**

Lots of new data sources
- health data being one example

Who creates the data in the future?

Combining regulated data with data collected by individuals leads to next phase for value creation

Europe's role in data economy?

Quelle: Netzoeconom.de/platformeconomy.com Idee: Peter C. Evans

**Maintaining trust –
Europe's biggest
opportunity?**

**Data economy
must be FAIR for**
End User
Service Provider
Data Provider

**Great
timing!**

#GDPR

General Data Protection Regulation
and especially Article 20

#PSD2

Payment Services Directive

#eIDAS

EU regulation on electronic
identification and trust services for
electronic transactions

IHAN[®] project

- Building the foundation for a **fair** and functioning **data economy** and creating a **method for data exchange**.
- Setting up **European level rules and guidelines** for fair use of data.
- **Piloting** new concepts based on personal data in **collaboration** with pioneering **businesses**.
- Project runs until 2021

How IHAN[®] works

IHAN - enabling framework

Data "Plumbing System"

IHAN[®]

work packages and outcomes

Business Model

Mindset Change

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and References XYZ

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

Governance Framework and Readiness

POLICIES

Vision Europe thought piece

EU Framework for Data Economy

ICT Proposal Dev

Data E
EU

CONSUMERS

Citizen Survey: Use of Digital Services

Digital Behavior Profiles

Company Survey

Value Chain -> Platforms and Value Networks -> Open Ecosystems (decentralised)

Inventory of Governance Models

COMPANIES

IHAN Blueprint

CEN-CENELEC WS

National Steering Board organised

Enabling Technology

Governance

Business Model

Mindset Change

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and References XYZ

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

Governance Framework and Organisational Readiness

POLICIES

Vision Europe thought piece Green Paper

EU Framework for Data Economy

An organisational level model that shows the value from open ecosystems

CONSUMERS

Citizen Survey: Use of Digital Services

ations
AN
ard

Inventory of Governance Models

COMPANIES

IHAN Blueprint

CEN-CENELEC WS

National Steering Board organised

Enabling Technology

Governance

Business Model

Mindset Change

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and References XYZ

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

Governance Framework and Organisational Readiness

ICT Proposal Day

Fair Data Economy as a Theme for EU Presidency

Rulebook describes companies' legal, business, technical and governance framework in the data ecosystems.

POLICIES
Green Paper

Vision Europe thought piece

EU Framework for Data Economy

Uudistamo and Playbook renew business models and guides companies:
1) to understand the advantages and value potential in fair data economy
2) 2) to assess company's current state and identify new business model(s)
3) to understand which capabilities and technologies are needed
4) to design the transformation journey

CONSUMERS

Digital Behavior Profiles

Citizen Survey: Use of Digital Services

Company Survey

COMPANIES

Enabling Technology

Governance

Business Model

Mindset Change

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and References XYZ

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

Governance Framework and Organisational Readiness

ICT Proposal Day

My Data

Fair Data Economy

Fair Data

Vision Europe thought piece

POLICIES
Green Paper

EU Framework Data Economy

Policy Brief: A Roadmap for a Fair Data Economy for EU policy makers with the Brussels-based think tank and policy network Lisbon Council

ifications
IHAN
standard

Inventory of Governance Models

CONSUMERS

Citizen Survey: Use of Digital Services

<https://www.sitra.fi/en/publications/roadmap-fair-data-economy/>

s as
roofs

National Steering Board organised

COMPANIES

ELEC

Enabling Technology

Governance

Business Model

Mindset Change

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

ICT Proj

Vision Europe dialogue and a workshop with think tanks about fair data economy

Network and Readiness

POLICIES
Green Paper

Vision Europe thought piece

EC

Partners: Bertelsmann Stiftung (Gütersloh, Germany), Bruegel (Brussels, Belgium), Calouste Gulbenkian Foundation (Lisbon, Portugal), Chatham House (London, UK), Compagnia di San Paolo (Torino, Italy), Notre Europe Jacques Delors Institute (Paris, France), CASE – Center for Social and Economic Research (Warsaw, Poland) and Sitra (Helsinki, Finland)

EU Framework for Data Economy

CONSUMERS

Digital Behavior Profiles

Citizen Survey: Use of Digital Services

Company Survey

Inventory of Governance Models

COMPANIES

National Steering Board organised

Enabling Technology

Governance

SITRA

Business Model

Mindset Change

H1 - 2019

H2 - 2019

2020 -

Fair Data Economy in EC Workplans and Funding Programs

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and References XYZ

Overall Business Model for Fair Data Economy

ICT Proposal Day

My Data

Fair Data Economy as a Theme for EU Presidency

Collaboration with an international non-profit organisation MyData Global that aims to enhance people's rights concerning their personal data

POLICIES
Green Paper

Vision Europe thought piece

EU Framework for Data Economy

Ethical Guide

Sitra is a founding member and Jaana Sinipuro was elected in November 2018 to the board of directors

CONSUMERS

Digital Behavior Profiles

Gartner A IHA

Citizen Survey: Use of Digital Services

Company Survey

IHAN Blu

COMPANIES

Enabling Technology

Governance

SITRA

Business Model

Mindset Change

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and References XYZ

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

ICT Proj

Network and Readiness

Survey results of Europeans' attitudes towards the use of personal data

8,004 responses from 4 countries: Finland, Netherlands, Germany, France

Conducted 12/2018

<https://www.sitra.fi/en/publications/use-digital-services/>

POLICIES
Green Paper

Vision Europe thought piece

Fair Data Economy as a Theme in the EU Presidency

EU Framework for Data Economy

CONSUMERS

Digital Policy

Citizen Survey: Use of Digital Services

Company Survey

Inventory of Governance Models

COMPANIES

IHAN Blueprint

Technical Proofs

National Steering Board organised

CEN-CENELEC WS

Enabling Technology

Governance

SITRA

Business Model

Mindset Change

EUROPEANS' ATTITUDES TOWARDS THE USE OF PERSONAL DATA

Survey results.

<https://www.sitra.fi/en/publications/use-digital-services/>

Survey details

- **8,004 responses.** Finland 2,000, Netherlands 2,000, Germany 2,004, France 2,000.
- **Respondents aged 18-65**
- **Survey data was collected** in November and December 2018.
- **The study was carried out** using the Kantar TNS online panel.
- **The questions were designed by Sitra** in co-operation with Kantar TNS.

How well people know GDPR.

“What rights do you believe you have concerning personal data the service provider has gathered on you?”*

GDPR rights 🔍

58%

The right to know how and for what purpose my personal data is used

58%

The right to have access to any personal data the service provider has collected on me

54%

The right to have any personal data collected on me erased

21%

The right to move any personal data from one system to another

***The figures are averages for the surveyed countries**

SITRA

TRICK
QUESTION!

1/3

**The right to receive a notification
from the service provider when
my personal data is being sold or
handed over to a third party**

Finland	30%
Netherlands	37%
Germany	43%
France	31%

What is the effect of data leaks on people's behaviour?

70%

30%

Unaffected by the news

27%

Have changed privacy settings on some services

8%

...on all services

24%

Have reduced the use of some services

15%

Have stopped using some services

***The figures are averages for the surveyed countries. The respondents were allowed to choose multiple responses.**

SITRA

1/10

**has requested
access to their own
personal information**

Finland	7%
Netherlands	11%
Germany	9%
France	8%

Lack of trust is an obstacle

2/5

Data plz?

Strongly agree, agree

Finland	43%
Netherlands	38%
Germany	48%
France	39%

“I am **not willing to provide or allow access **under any conditions** about myself or my family to a service provider when it comes to...”**

	ALL
Information about my wealth and spending	40%
Personal data or data about my personal history	35%
Information about my health or genetics	30%
My spatial data, devices I use or the way I use devices	27%
Information about my values or beliefs	27%
Information about my consumption habits or my purchases	17%

“How much do the following features increase your trust towards a service provider...?”

“I can accept or forbid the selling of my data to a third party”

56%

Very much, somewhat

Having the power to make decisions is important to people.

“Consumer goods have the Fair Trade label. Do you believe a similar label is important for services that use data fairly?”

66%

Very important, somewhat important

Finland	71%
Netherlands	63%
Germany	70%
France	61%

HIGHLIGHTS

Let's recap...

GDPR rights are quite well-known and the change of actions has already started.

The lack of trust is an obstacle. It prevents people from using digital services.

Data leaks have had a big effect on people's behaviour. Approx. 70 % have either changed privacy settings and reduced or stopped using some services.

Two out of three respondents want fair digital services to be identifiable.

Having the power to make decisions is important to people.

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and References XYZ

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

Governance Framework and Organisational Readiness

ICT Proposal Day

My Data

Fair Data Economy as a Theme for EU Presidency

Fair Data

POLICIES
Green Paper

Vision Europe thought piece

EU Framework for Data Economy

Digital profile challenge – an online test for citizens to find out what kind of a digital user they are and how they could improve their digital behavior

CONSUMERS

Digital Behavior Profiles

Citizen Survey: Use of Digital Services

Company Survey

COMPANIES

Enabling Technology

Governance

SITRA

Business Model

Mindset Change

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and References XYZ

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

Governance Framework and Organisational Readiness

ICT Proposal Day

My Data

Fair Data Economy as a Theme for EU Presidency

Fair Data

POLICIES
Green Paper

Vision Europe thought piece

EU Framework for Data Economy

CONSUMERS

Digital Behavior Profiles

Citizen Survey: Use of Digital Services

Company Survey

The results of a data economy business survey conducted in Finland, France, Germany and the Netherlands will be published in 19 September 2019

COMPANIES

Enabling Technology

Governance

SITRA

Business Model

Mindset Change

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and References XYZ

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

Business Model

ICT Proposal Day

Governance Framework and Organisational Readiness

Vision Europe

Fair Data Economy

My Data

Fair Data Label

A way to identify, certificate or reward fair data actors
IHAN approved?, Fair Data Label?, Fair Data Award?

Mindset Change

Guidelines

Specifications for IHAN Standard

Inventory of Governance Models

Partner Analysts ❤ IHAN

IHAN Pilots as Technical Proofs

National Steering Board organised

IHAN Blueprint

CEN-CENELEC WS

Enabling Technology

Governance

H1 - 2019

H2 - 2019

2020 -

Fair Data Economy in EC Workplans and Funding Programs

Business Model

IHAN blueprint document describes functional and non-functional business and technical requirements to be used in technical pilot projects.

It is our understanding of how components can be built according to IHAN requirements.

The IHAN Blueprint 2.0 will be further developed in technical workshops.

<https://www.sitra.fi/en/articles/ihan-blueprint/>

Mindset Change

Playbook and references XYZ

data

Fair Data Label

al Guidelines

artner Analysts
♥ IHAN

Governance Framework and Organisational Readiness

Specifications for IHAN Standard

IHAN Pilots as Technical Proofs

CEN-CENELEC WS

Inventory of Governance Models

National Steering Board organised

IHAN Blueprint

COMPANIES

Enabling Technology

Governance

SITRA

H1 - 2019

H2 - 2019

2020 -

Fair Data Economy in EC Workplans and Funding Programs

IHAN fair data

Organization level

13 ongoing pilots:

Farmidata Distributed Ledger
Sandbox of Trust
MyTravelHealth

Blood sugar monitoring on diabetic children
Citizen-centric diabetes data on PHR platforms
Generalizing consent for blue-button based data services

Fairdrop consent receipt management for personal data exchange

Minerva – Your Digital Wallet
MyCelia Creative Passport
Lifelong battle fit

Data-platform for top athletes
Open Supply Space

<https://www.sitra.fi/en/projects/ihan-pilot-projects/>

Governance Framework and Organisational Readiness

Specifications for IHAN Standard

IHAN Pilots as Technical Proofs

CEN-CENELEC WS

Inventory of Governance Models

National Steering Board organised

Business Model

Mindset Change

Enabling Technology

Governance

SITRA

H1 - 2019

H2 - 2019

2020 -

Fair Data Economy in EC Workplans and Funding Programs

Governance Framework and Organisational Readiness

Fair Data Label

Specifications for IHAN Standard

Inventory of Governance Models

IHAN Pilots as Technical Proofs

National Steering Board organised

CEN-CENELEC WS

Sitra and SFS Finland organize a series of workshops in accordance with the rules and processes of the European Committee for Standardization CEN-CENELEC to refine the technical requirements of the IHAN architecture's key concepts through an open process.

Results are published as a CEN or CENELEC Workshop Agreement (CWA). The ultimate goal is to further develop CWA by either as a technical committee document or even as a European Standard (EN).

Kick-off meeting was held in January 2019.

<https://www.sitra.fi/en/projects/ihan-standardisation-workshops/>

Business Model

Mindset Change

Enabling Technology

Governance

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level
Ecosystem Model

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

Realising Finland as an IHAN testbed, utilising EU chair 2019 country status, engaging ministries, taking fair data economy on the EU roadmap and funding programmes to enable scaling IHAN to all Europe.

Framework and
National Readiness

POLICIES
Vision Europe thought piece
Green Paper

Fair I
as EU

Guidance, commitment and national coordination.

ns

EU Framework for Data Economy

CONSUMERS

Digital Be
Profil

Ministry of Transport and Communications, Ministry of Economic Affairs and Employment, Ministry of Finance, Business Finland, Technology Industries of Finland, Population Register Centre, The State Development Company Vake Oy

Inventory of Governance Models

Citizen Survey: Use of Digital Services

Cor
St

National Steering Board organised

COMPANIES

Enabling Technology

Governance

Business Model

Mindset Change

H1 - 2019

H2 - 2019

2020 -

IHAN fair data ecosystem principles

Organization level Ecosystem Model

Playbook and References XYZ

Fair Data Economy in EC Workplans and Funding Programs

Overall Business Model for Fair Data Economy

Governance Framework and Organisational Readiness

ICT Proposal Day

My Data

Fair Data Economy as a Theme for

Fair Data

POLICIES
Vision Europe thought piece
Green Paper

EU Framework for Data Economy

CONSUMERS

Citizen Survey: Use of Digital Services

Digital Pr

Home base for IHAN components and outputs after Sitra's project ends

itions
AN
rd

Inventory of Governance Models

National Steering Board organised

COMPANIES

Enabling Technology

Governance

SITRA

Business Model

Mindset Change

Make data work for people's health! – A Webinar for Pioneers in data-driven Health Innovations on 16 September

As experts in digital health, Sitra and EHTEL are pleased to invite you to a joint webinar around the IHAN approach for trustfully personalised health services.

[JOIN SKYPE](#)

SHARE

🕒 September 16, 2019 at 3:00 pm - 4:30 pm (webcast 15:00 - 16:30)

📍 Online

<https://www.sitra.fi/en/events/ihan-webinar-in-data-driven-health-innovations/>

**RISE TO
SHINE!**

