

Dubai Health Strategy 2016 - 2021

Towards a Healthier and Happier Community

C I want my people to live better life now, to go to the highest school now, to go to the good healthcare now, not after 20 years.

> His Highness Sheikh Mohammed Bin Rashid Al Maktoum Vice President and Prime Minister of the UAE and Ruler of Dubai

The expectations of UAE Nationals and residents about Dubai's health sector are higher than any other nation.

His Highness Sheikh Hamdan bin Mohammed bin Rashid Al Maktoum Crown Prince of Dubai and Chairman of Dubai Executive Council

We aspire to achieve a significant leap in the health sector in Dubai and we believe this will further establish Dubai as an international medical hub. We are working towards our goals and we hope to achieve them. ??

His Highness Shaikh Hamdan Bin Rashid Al Maktoum Deputy Ruler of Dubai, UAE Minister of Finance, President of the Dubai Health Authority

C DHA is striving to make the population of Dubai healthier and Happier by providing world-class healthcare services fostering creativity and innovation in alignment with UAE vision and Dubai plan 2021. **9**

His Excellency Humaid Mohammed Obaid Al Qatami Chairman of the board of the Dubai Health Authority (DHA)

Vision

Towards a healthier and happier community

Mission

Transforming Dubai into a leading healthcare destination by fostering innovative and integrated care models and by enhancing community engagement.

- Customer centricity
- Efficiency
- Engaged and motivated workforce
- Accountability and transparency
- Innovation
- Excellence

Introduction

Dubai Health Strategy has been designed to be consistent and compatible with Dubai plan 2021, aimed to become a global leader in the delivery of healthcare, and providing a world-class level of healthcare.

The strategy development process involved a broad range of stakeholders from the Dubai health ecosystem including both the public and private sectors. Additionally, it has been informed by the views of a number of different community sectors, 10000+ from DHA employees voiced their opinions and ideas relating to the local health sector in Dubai.

The Developed Strategy includes 15 strategic programs and more than 100 strategic initiatives to be applied until 2021.

DHA Strategy Map

Vision: Towards a healthier and Happier Community					
Mission: Transforming Dubai into a leading healthcare destination by fostering innovative and integrated care models and by enhancing community engagement					
Stakeholders Impact	Goal # 1		Goal # 2		Goal # 3
Operational Excellence	Drive and ensure compliance and accountability through an Innovative Health Governance Framework		Protecting and Improving Population Health		Ensuring Patient Happiness by Providing World-class healthcare Services
Organizational Capabilities		Strategic	: Objectives:		
Objective # 1: Position Dubai as a global medical destination by introducing a value-based, comprehensive, integrated and high quality service delivery system Objective # 2: Direct resources to ensure healthy and safe environment for Dubai population		Objective # 3: Promote Public and Private collaboration in Healthcare Objective # 4: Foster innovation across the continuum of care		Objective # 5: Revamp the governance structure of DHA Objective # 6: Establish efficient Decision Support System by ensuring an integrated data platforms	

Strategy Programs 2016 - 2021

-^-

1 Care Model Innovation:

Care Model Innovation Program is designed to promote innovation and efficiency and ensure that Dubai residents and visitors have access to high quality services across the continuum of care, it introduces innovative care models to fill existing care delivery gaps and enable an integrated cost-effective, patient and innovation-oriented care delivery system.

2 Prevention & healthy lifestyle:

This program promotes healthy lifestyle and disease prevention interventions at the level of the community and the individual. It moves beyond a focus on individual behavior and more towards a wide range of social and environmental interventions at the community level. C

3 Public Health & Safety:

Health starts with the environment, and this program aims to promote a healthy environment for the Dubai population, as a whole, and for the most vulnerable specifically.

It also helps in defining public health standards, policies and guidelines and design organized measures to prevent disease, promote health, and prolong life.

4 Primary Care:

The Primary Care Program is designed to ensure that all the population including the most vulnerable have access to high quality primary care in an equitable fashion and focuses on promoting primary care as an entry point to the healthcare system. **5 Oral & Dental Care:**

This program focuses on improving the oral health outcomes and ensure that all individuals have access to high quality treatments and effective prevention programs for dental care.

6 Mental Health:

The Mental Health Program stimulates the development of an ecosystem that ensures that the population of Dubai have access to high quality care (including prevention and promotion) for mental health conditions, and addresses the social stigma associated with mental health.

7 Chronic Disease Management:

This program drives the development of specialty centers that can provide programs focused on the management of chronic diseases outside the setting of acute/tertiary hospitals. Such programs helps chronic disease patients, better manage their conditions and reduce their need for hospitalization and tertiary care treatments.

8 Centers of Excellence: Centers of Excellence COEs respond to the high demand for specialized and tertiary care for selected high prevalent diseases in UAE such as cardiovascular, cancer, trauma, ophthalmology, neurology, this program also endorses clinical research and training programs in those specialties.

9 Medical Tourism:

This program focuses on promoting the development of medical tourism in Dubai, and position Dubai as a global health tourism destination.

10 Excellence & Quality:

This program promotes excellence in healthcare service delivery in Dubai while enhancing patient happiness, experience, satisfaction and trust.

11 Governance (Regulation and Service delivery):

DHA is undergoing a huge transformation and the governance program aims at improving the governance framework of Dubai healthcare sector.

It also aims at strengthening the internal governance structure of DHA, through re-engineering the public service delivery and regulatory functions of DHA.

12 Workforce & Medical Education:

This program aims to attract, retain, and develop the healthcare workforce for the emirate of Dubai. Simultaneously, the program aims to further strengthen the national healthcare workforce by providing them and the rest of the workforce a world class medical education.

13 Medical Informatics & Technology:

Technology is inseprable of any leading organization, and this program aims to drive the implementation of an integrated data platform across all public and private facilities in Dubai and to enhance data analytics tools needed for research and decision making policies.

14 Health Insurance & Financing:

This program aims to ensure the successful implementation of health insurance law in Dubai and improve coverage and accessibility to healthcare services.

15 Investment & Partnerships:

This program promotes competitiveness and encourages foreign and domestic investments in the health sector in Dubai.

Strategy Initiatives 2016 - 2021

More than 100 ambitious strategic initiatives

Program 1 Care Model Innovation

1.1: Develop and implement a strategy for special needs patients

1.2: Innovate in the delivery of ambulatory surgery

1.3: Introduce and promote the use of telemedicine solutions

1.4: Introduce innovative medical technologies in the provision of healthcare services

1.5: Promote innovation culture

1.6: Enhance home and remote care

1.7: Reinforce the use of patient engagement tools

1.8: Develop pharma interventions to provide solutions beyond the pill

1.9: Innovate in the delivery of rehabilitation care

1.10: Innovate in the delivery of long term care

Program 2 **Prevention and Healthy Lifestyle**

risk factors

1

CĚ

2.5: Develop and innovate in

3

Program 3

Public Health & Safety

3.2: Participate in the

food & water safety

3.3: Participate in the

strategy for road safety

development of a national

3.1: Develop and implement a

development of a strategy for

strategy for occupational health

3.5: Participate in the development preparedness and crisis management

Program 4 **Primary Care**

4.4: Enhance the systemic delivery of urgent care

4.5: Develop and Innovate in the provision of Primary Care delivery

2.7: Innovate in and enhance the delivery of public health interventions and programs

2.9: Establish and implement personalized genetic profiling

3.4: Participate in the development of a strategy for

Initiatives

Program 5 **Oral and Dental Care**

5.1: Develop awareness programs in dental and oral health

5.2: Develop oral health prevention and screening programs

5.3: Develop and launch Dubai dental protocol

5.4: Develop innovative solutions for the delivery of dental care services and treatment

Program 6 **Mental Health**

6.1: Develop & implement mental health strategy

7.2: Develop and establish renal dialysis treatment centers

7.3: Establish specialized centers to treat chronic respiratory

Program 7

Chronic Disease Management

diabetes treatment

7.1: Innovate in the delivery of

8.3: Establish Orthopedics/ sports medicine/ trauma COE

8.2: Establish Cardiovascular COE

 \mathbf{A}

Ē

8.4: Establish Neurology/ Neurosurgery COE

Program 8

Establishing Centers of

Excellence (COE)

8.1: Establish Oncology COE

8.5: Establish Ophthalmology COE

8.6: Promote clinical research activities for the related COEs

8.7: Enhance clinical training programs for the COEs specialties (fellowships and residency programs)

Initiatives

Program 9 Program 10 Program 11 A Program 11 B **Medical Tourism Excellence and Quality Governance (Service Delivery) Governance** (Regulatory) **11B.1:** Implement health insurance 9.1: Enhance the value 00 **11A.1:** Revamp and restructure **10.1:** Develop emirate level KPI revenue cycle billing for all providers proposition & target operating C overseas treatment services framework belonging to the corporation model for all providers in Dubai 11B.2: Re-engineer the 10.2: Launch annual DHA **11A.2:** Develop fund to support organizational structure of the 9.2: Revise and update excellence awards (awards for healthcare projects regulations & policies service delivery corporation DHA and for other providers) **11A.3:** Re-engineer organization 9.3: Develop a regulatory and **10.3:** Introduce Happiness contracting services structure of DHA authority promotion entity for medical program tourism **11B.4:** Transform and engage 11A.4: Position DHA to win more A \bigcirc Workforce of the corporation excellence awards 9.4: Improve the medical tourism 10.4: Establish provider quality -h-hecosystem rating systems 11B.5: Nationalize workforce of 11A.5: Conduct Health Network the corporation capacity planning (Health Atlas) **10.5:** Develop emirate wide accreditation **11B.6:** Design and plan the 11A.6: Transform and service lines engage DHA Workforce **10.6:** Design and conduct patient experience survey 11A.7: Update licensing

10.7: Implement evidence based infrastructure design

10.8: Establish monitoring mechanisms for healthcare facilities

11A.11: Establish emirate wide guidelines for medical research

11B.3: Revamp supply chain and

11B.7: Redesign shared services for the corporation

11B.8: Standardize clinical protocols for the service delivery corporation

11B.9: Implement operational excellence policies

and procedures in the corporation

Initiatives

Alexa

Ċ

2

Program 12 **Workforce and Medical Education**

12.1: Conduct emirate wide workforce planning

12-2: Develop a strategy to attract and retain and motivate workforce in Dubai

12.3: Enhance Continuous **Medical Education** (CME) programs

12.4: Develop a strategy to empower nationalization of workforce in Dubai

12.5: Ensure the availability world-class medical and health sciences academies

12.6: Develop guidelines for teaching hospitals and training programs

12.v7: Reading for future

🔛 🛃

 $\hat{\mathbb{O}}$

-0-

5

13.5: Establish consumer centric online data platform

clinical services

14.6: Revise and regulate the premiums of health insurance plans

Program 14

Health Insurance and Financing

across Dubai

for medical tourists

scheme

14.1: Regulate and update the

14.2: Develop visitors insurance

14.3: Establish Insurance package

14.4: Enforce patient incentive

schemes for positive behavior

14.5: Provide coverage for

prevention and screening

prices of healthcare services

14.7: Implement pay for outcome schemes

14.8: Implement pay for outcome schemes

14-9: Update and implement fraud detection program

Program 15 **Investment and Partnerships**

15.1: Develop & implement an emirate wide healthcare investment strategy