Appendix D: Integrated National Telehealth Components
The integrated national telehealth services will comprise of a number of components that are outlined below:
Clinical governance
· Ensure the clinical safety of all the service components
· Have strong relationships and partnership across providers and the health sector to identify issues and service improvement opportunities
Call centre functionality
· Operated as either a real or virtual call-centre by appropriately qualified staff
· Telephony system capable of appropriate call volumes including capability to deal with public health events e.g. pandemic, product recall
· Robust disaster recovery plan/business continuity plan
Acute / unplanned services that focus on clinical nurse triage, and poison’s advice
· Service delivery
· Operate 24-hour 7-day toll free acute telephone service for acute / urgent situations
· Clinical decision support triage software
· Will be based on best clinical practice and approved for use within New Zealand, and regularly updated based on local and international best practice
· Tailored for local health and cultural environments
· Capture call information for audit and training purposes
· Ability to respond to callers transferred from primary care
· Triage and health advice service
· Clinical triage by a New Zealand registered nurse (trained to New Zealand Nursing Council standards and cultural safety competencies) directing callers to self-care or appropriate health providers, including a telephone link to a General Practitioner or pharmacist, in an appropriate time-frame based on a needs assessment focusing on the urgency of the reported symptoms or concerns
· Call-back to check on progress
· Advice on first aid, preventative care including injury prevention and general health sector enquiries
· Transfer or refer to appropriate services e.g. health information lines, urgent care services (including ambulance, after-hours primary care and hospital emergency department)
· Undertake secondary triage, for mutually agreed low acuity calls from the ambulance communications centres
· Poisons advice helpline
· Provides information and advice concerning acute and non-acute poisoning and toxic chemical effects to the general public and to health professionals.
· Advice can include preventing poisonings in the home; general first aid advice for poisonings
· Monitors poisoning statistics as an early warning system to identify any emerging issues and to identify targeted prevention strategies
· Poisons database
· Adapted for the New Zealand environment and contains information on all chemicals, medicines, plants and animals in New Zealand
· Is directly accessible to health providers such as helpline services and health professionals

Counselling services that focus on Tobacco use, Gambling, Depression and Alcohol and other Drug use
· Service Delivery
· Helpline to provide advice to general enquires and support about smoking, and/or alcohol or drug taking problems and/or depression and/or problem gambling
· First point of contact for advice/ support and to triage callers into a programme that would best suit their needs e.g. more intensive phone support or referral to local face to face service
· Assess need for emergency services intervention e.g. when high risk of suicidality is evident
· Linkages with local providers in order to understand their current client loads
· Proactive personalised follow up support calls based on the needs of the caller
· Maintenance and hosting of a client relationship management system
· Feedback to referrers regarding client outcome
· Online Tools
· Provide support for users of on-line services, such as ‘The Journal’ (an on-line programme designed to help a person get through mild to moderate depression) and blogs
· Text message support
· Smoking cessation
· Registration and support for individuals to become Quit Card providers
· Distribution of Quit Cards to smokers who require a Nicotine Replacement Product
· Depression
· Technical support for users regarding “The Journal” online programme
· Alcohol and other drug
· Collate, produce and maintain an accurate and up to date alcohol and other drug treatment directory

[bookmark: _GoBack]Refer to Appendix C - Strategic Documents for the list of useful documents and publications.
Advice Lines
· Hepatitis C helpline and support services
· Advice and referral regarding treatment and testing options for Hepatitis C
· Immunisation
· General immunisation enquiries and advice to medical/health professionals on immunisation adverse reactions
Health Information
· Maintain a directory of health and advice services
· Develop, maintain and host website/s with links to relevant tools and resources providing information, support and self-guided help
· Maintenance and hosting of a client relationship management system
· On-line access to helpline call takers
Service promotion
· Promote the service nationally including supporting priority populations
· Undertake on-going research, marketing, promotion, and consumer feedback
· Advertise and market to stimulate demand
Workforce development:
· Workforce needs to be appropriately trained to meet the needs of its clients, e.g. health professionals with a current New Zealand Annual Practicing Certificate and/or appropriate service specific training.
