

Standards supporting telemedicine

Steven Phua
Enterprise Singapore

Kevin Tan
Singapore Manufacturing Federation –
Standards Development Organisation

1. Standards supporting healthcare sector
2. Standards for telemedicine

Quality & Standards (Q&S) supports the growth of Singapore's industries and enterprises

Build Trust in Singapore Products, Services and Enterprises

**Quality Products
& Services**

**Excellent
Organisations**

**Market
Opportunities**

**Health,
Safety & Environment**

STANDARDS/ ACCREDITATION (ESG)

- International and Singapore Standards
- Measurement Standards (under NMC)
- Accreditation Schemes

CONFORMANCE (PRIVATE SECTOR)

- Testing, Inspection and Certification

REGULATIONS (WHOLE OF GOVT)

- Regulatory requirements (e.g. consumer product safety, building regulations)

Singapore Standards Council

- Enterprise development agency and national standards body for Singapore

- ESG appoints an industry-led Standards Council (SSC) to develop Singapore Standards

- Biomedical and Health Standards Committee (BHSC)*

- Managed by the Singapore Manufacturing Federation – Standards Development Organisation appointed by ESG

**Standards
Development
Organisation**

Standards versus regulations

Standards

- Developed by national, regional or international standards bodies
- Non-mandatory*
- Can complement regulations by providing specific guidance to meet regulatory requirements
- Examples:
 - Codes of practice/Guidelines
 - Management systems
 - Specifications
 - Methods of test

- Developed by regulators (e.g. MOH, SMC)
- Mandatory (enforced by regulator)
- Examples:
 - Acts (e.g. Medical Registration Act, Private Hospital and Medical Clinics Act, Infectious Disease Act)
 - SMC Ethical Code

Regulations

* All standards are voluntary unless being referenced as part of regulations

Example: Supporting safe point of care testing (POCT) in Singapore

Safe & Reliable Point of Care Testing in Singapore

STANDARDS/ ACCREDITATION (ESG)

- ESG works with healthcare sector to adopts POCT standards & develops accreditation scheme that support POCT

CONFORMANCE (PRIVATE SECTOR)

- Accredited testing labs/institutions delivers POCT services

REGULATIONS (WHOLE OF GOVT)

- Supports MOH/HSA's regulatory objectives of safe and reliable POCT services

Standards support adoption of new technologies

Standards contain knowledge
in a format that is
implementable by industry

Standards facilitate
interoperability between new
and existing products, services
and processes

Standards can ensure
products and services address
requirements for health, safety
and environment

Example: Wearable Dialysis Device

- AWAK Technologies developed a patented sorbent technology for wearable dialysis devices to transform patient care.
- **Influenced the drafting of international standards** and ensure that its technologies were incorporated in the requirements of the standards. Helped **assure both regulators and future users of safety and reliability**

ESG worked closely with healthcare players to develop standards for new medical technologies, systems and processes

Standards supporting enhanced patient care

Use case: Supply & delivery of medication (SS 644)

The Straits Times – 6 Oct 2019

Patient Abdul Muhammad Danial with his mum Salmi Basar and dad Azman Ab Jalil. The boy's medicine is delivered to his home in Choa Chu Kang. Mr Azman says the service is very helpful as it saves him time travelling to and from the hospital – time that he can spend with his son.

- Helps patients avoid unnecessary trips to pharmacies to collect medicines. Allows patients and care givers to focus on health and care giving responsibilities.
- Ensures that medication is **delivered safely and securely to patients/care givers.**
- **Widely adopted by public hospitals, polyclinics and recommended in MOH/SMA telemedicine guidelines.**
- ESG worked closely with the healthcare sector including the Pharmaceutical Society of Singapore. MOH, public & hospitals/polyclinics and private sector players.

Example: Healthcare Model with Central Fill Pharmacy (CFP) support

Examples of Implementation – Packing Standards

Enterprise
Singapore

3

Tamper-evident opaque bag
(Home delivery/Locker boxes)

Tamper-evident Seal

Special Handling Instruction

Label for Delivery Details

Opaque Bag for Confidentiality & Protection

Delivery carton with serialised cable tie
(Delivery to institutions/medical clinics)

Opaque Carton for Confidentiality & Protection

Serialised Cable Tie

Label for Delivery Details

Similar bag designs used for polyclinic HD

Example: Healthcare Model with Central Fill Pharmacy (CFP) support

Examples of Implementation – Storage & Delivery Conditions

Enterprise
Singapore

4

Pharmacy store

- Temperature and humidity mapping
- 24/7 temperature and humidity tracking with SMS alert
- Yearly calibration

Pharmaceutical fridge

- 24/7 Digital and analog recording
- 24/7 Security monitoring for excursion and power failure
- Yearly calibration
- UPS & SOP for cold chain break

In Process

- Cold chain item tag
- Dedicated fridge sections for Pre-QC and Post-QC items

Delivery

- Temperature mapping before service engagement, SLA
- Only secure lockers with suitable temperature are listed
- Dedicated cold chain bag
- Thermometer with probe - to display temperature upon delivery

Example: Healthcare Model with Central Fill Pharmacy (CFP) support

Examples of Implementation – Enterprise Singapore Verification of Correct Delivery

5

- Normal deliveries –
 - Confirmation of recipient name and sign off
- Contactless deliveries
 - Delivery couriers to take a photo of delivery premise's unit number details and verifying recipient name
- SOP that medication parcels are not allowed to be left at doorstep unattended

Example: Healthcare Model with Central Fill Pharmacy (CFP) support

Examples of Implementation – Traceability/Accountability

Consignment Note

Consignment No. / Location
 PH-2019070300062

Cold-chain
 Yes

Invoice Amt
 0.00

Invoice No.

Point of Contact
 RECEPTIONIST

Sender Signature

1

Recipient Signature

3

Sender

Payment Mode

Payment Received By Courier

Remarks

Courier Signature

2

Recipient Signature for returning item

4

Recipient

Delivery Type:
 Normal

Package(s):
 10

Delivery Date:
 24-Oct-2019 00:00-00:00

Type of Service:
 Pharmacy GP & Nursing Home

Weight:
 Above 2Kg up to 20kg/Carton

NHGD Medical Courier

Returning Items (if any)

☐ Document
☐ Drugs
☐ Specimen
☐ Others (Pls specify)

Description of Item:

Notes / Comment

Returned By:

Acknowledged by Courier:

Guidelines and international standards supporting telemedicine

SG's National Telemedicine Guidelines

WHO

American Telemedicine Association

- ISO 27001 and ISO 27002 – information security management
- ISO 13131 – quality planning for telehealth using risk management process
- ISO 16056 – interoperability between real-time telehealth applications, including audio, video, and data conferencing capabilities

- IEC 60601-1 and IEC 61010-1 – safety of medical equipment
- IEC 62353 – recurrent test and test after repair of medical equipment

Potential standards supporting safe and reliable telemedicine services in Singapore

- Minimum requirements for equipment/solutions used in modern telemedicine services (e.g. wearables, mobile phones, web-conferencing platforms, broadband, cloud providers)
- Data management/privacy linked to electronic health records systems
- E-payment systems
- AI use in telemedicine

Thank You

www.enterprisesg.gov.sg

