

Innovating care for people with multiple chronic conditions in Europe

Appendix C. Programme characteristics per country

Content

Table 1. Programme details	2
Table 2. Implementation level per programme	5
Table 3a. Objectives per programme: Improving access of care	7
Table 3b. Objectives per programme: Quality of care	9
Table 3c. Objectives per programme: Improving patient centredness	11
Table 3d. Objectives per programme: Patient outcomes	13
Table 3e. Objectives per programme: Utilization & costs	15
Table 4. Target groups per programme	17
Tabel 5. Multimorbidity orientation per programme	19
Table 6. Organizations involved per programme	21
Table 7. Healthcare providers involved per programme	24
Table 8. Organizational structures established per programme	27

Table 1. Programme details

Number	Country	Name
1	Austria	Optimale Versorgung von langzeitbeatmeten Patienten unter qualitativen und wirtschaftlichen Aspekten
2	Belgium	Formes alternatives de soins aux personnes âgées
3	Belgium	Samenwerkingsinitiatief Eerstelijnsgezondheidszorg (SEL)
4	Bulgaria	Volunteers, patients and physicians – united against diabetes
5	Bulgaria	Information available upon request (icare4eu@nivel.nl)
6	Bulgaria	Caritas Home Care for Elderly People
7	Bulgaria	Center "Home Care" for assistance to elderly, chronically-ill people and people with disabilities
8	Bulgaria	Home care for an independent and dignified life
9	Croatia	Adherence to Medication
10	Croatia	Croatian Registry for Renal Replacement Therapy (CRRRT)
11	Croatia	Croatian Psychoses Registry
12	Croatia	Croatian National Cancer Registry
13	Cyprus	PROSAFE- Promoting safety and quality improvement in critical care
14	Cyprus	TELEPROMETHEUS: e-Educational Platform for Intensive Care Unit Health Professionals
15	Cyprus	TELEREHABILITATION: Post ICU patient telerehabilitation services
16	Denmark	Preventing Multimorbidity Healthier life in social psychiatry
17	Denmark	Development of disease management programmes for the most common multimorbidities
18	Denmark	Clinic for Multimorbidity and Polypharmacy
19	Denmark	Information available upon request (icare4eu@nivel.nl)
20	Finland	Potku programme – Patient at the Driver's Seat
21	Finland	Information available upon request (icare4eu@nivel.nl)
22	Finland	PIRKKA-POTKU (a regional sub-programme of the national POTKU programme (Patient at the Driver's Seat)
23	Finland	Information available upon request (icare4eu@nivel.nl)
24	Finland	Information available upon request (icare4eu@nivel.nl)
25	Germany	Erbitte Rücksprache über Form und Umfang der Vorstellung
26	Germany	Gesundheitsnetz Qualität und Effizienz eG
27	Germany	Information available upon request (icare4eu@nivel.nl)
28	Germany	INVADE - Interventionsprojekt zerebrovaskuläre Erkrankungen und Demenz im Landkreis Ebersberg
29	Germany	Netzbezogenes Betreuungsarzt-System mit KOSI-Unterstützung
30	Germany	Gesundes Kinzigtal
31	Germany	Information available upon request (icare4eu@nivel.nl)
32	Germany	Information available upon request (icare4eu@nivel.nl)
33	Greece	Galilee Palliative Care Unit
34	Greece	Mediterraneo Hospital
35	Greece	EU-WISE Selfcare for Long-Term Conditions in Europe
36	Greece	Aktios Elderly Care Units, Athens - Greece
37	Greece	"Sotiria" Hospital e-Health Services
38	Greece	Art Palace Elderly Care Unit - www.artpalace.gr
39	Greece	REGioNs of Europe WorkINg toGether for HEALTH - Renewing Health
40	Greece	Division of Geriatric Psychiatry/ Telepsychogeriatric service
41	Greece	Integrated healthcare for HIV patients
42	Iceland	Lungrehabilitering
43	Iceland	Pain, fibromyalgia and arthritis program
44	Iceland	Information available upon request (icare4eu@nivel.nl)
45	Iceland	Information available upon request (icare4eu@nivel.nl)
46	Iceland	Heilsborg obesity and lifestyle changes
47	Iceland	Back- and Neck programme of The Spinal Unit at St. Franciscus' Hospital

Number	Country	Name
48	Iceland	Information available upon request (icare4eu@nivel.nl)
49	Ireland	Medications optimisation in multimorbidity
50	Ireland	OPTIMAL - OccuPaTional therapy self-MANagement muLTImorbidity
51	Italy	Renewing Health
52	Italy	The UP-TECH project, an intervention to support caregivers of Alzheimer's disease patients in Italy
53	Italy	The Chronic Care Model, Single Point of Access and Corporate Team of Specialists for taking charge of the person with dementia
54	Italy	G.O.I.D. (Interdepartmental Operations Group) for the treatment of diabetic foot
55	Italy	IGEA: a chronic disease management project for people with Diabetes
56	Italy	Progetto MATRICE
57	Italy	ARIA
58	Latvia	Proposals for clients grouping and assessment of necessary amount of services
59	Latvia	Information available upon request (icare4eu@nivel.nl)
60	Lithuania	Information available upon request (icare4eu@nivel.nl)
61	Lithuania	Development of Integrated care in Alytus city
62	Lithuania	Integrated Care Development in Anyksciai District
63	Lithuania	Information available upon request (icare4eu@nivel.nl)
64	Luxembourg	Programme de réadaptation au domicile du patient âgé polypathologique suite à un accident de santé
65	Luxembourg	Clinique de l'Hypertension artérielle
66	Luxembourg	Service de rééducation gériatrique - Développement d'une filière gériatrique
67	Luxembourg	Clinique de l'obésité
68	Malta	Information available upon request (icare4eu@nivel.nl)
69	Malta	Information available upon request (icare4eu@nivel.nl)
70	Netherlands	Utrecht Proactive Frailty Intervention Trial
71	Netherlands	AGEHIV Cohort Study (Comorbidity and aging with HIV infection)
72	Netherlands	INCA - the INtegrated Care program
73	Netherlands	Een ziekte komt zelden alleen; werkt het Guided Care model bij mensen met multimorbiditeit
74	Netherlands	Casemanagement in addition to diabetes management for comorbid type 2 diabetes patients (CasCo).
75	Netherlands	Disease Management for Co-morbid Depression and Anxiety (DiMaCoDeA)
76	Norway	Good patient care pathways for elderly and chronically ill patients in Norwegian municipalities
77	Norway	Whole, coordinated and safe pathways in the municipalities
78	Portugal	National Program for Diabetes
79	Slovenia	Information available upon request (icare4eu@nivel.nl)
80	Spain	Electronic Balanced Scorecard for Patients with Multiple Chronic Conditions.
81	Spain	Estrategia de Calidad de los Cuidados de Atención Primaria
82	Spain	Programa de Atención al Mayor Polimedicado
83	Spain	Continuidad de cuidados tras un alta hospitalaria
84	Spain	Programa integral de atención geriátrica. Unidad de atención a las residencias geriátricas
85	Spain	An integrated care procedure for patients with chronic illnesses
86	Spain	Programa de Atención al Paciente Crónico y Polimedicado
87	Spain	Electronic Health Record System (AP-Madrid): e-Protocols designed for the management of patients with chronic conditions
88	Spain	Marco Referencial de la Continuidad de Cuidados en el Servicio Madrileño de Salud
89	Spain	Estrategia de Atención a Pacientes con Enfermedades Crónicas en la Comunidad de Madrid
90	Spain	Estratificación de la población de acuerdo a su nivel de riesgo.
91	Spain	Receta Electrónica
92	Spain	Strategy for chronic care in Valencia - Estrategia para la atención a pacientes crónicos

Number	Country	Name
93	Spain	en la Comunitat Care of the chronically state of clinical complexity and advanced disease (PCC and MACA) -Programa d'Int
94	Spain	HORUS - Historia Clínica en Atención Primaria y Especializada
95	Sweden	Samordning för Linnea - lokala team med samordningsansvar i Kronobergs län
96	Sweden	ViSam modellen
97	Sweden	Information available upon request (icare4eu@nivel.nl)
98	Sweden	Information available upon request (icare4eu@nivel.nl)
99	Sweden	Äldres Bästa projekt äldrelots - www.ltlekinge.se/aldrelots
100	Switzerland	Patients complexes
101	UK	Well Connected: Integrated Care Programme for Worcestershire

Table 2. Implementation level per programme

# *	Implementation level				
	Local	Regional	Local/regional as part of a national programme	National	National as part of an international programme
1				x	
2				x	
3				x	
4				x	
5	x				
6				x	
7				x	
8				x	
9	x				
10			x		
11			x		
12					
13					x
14					x
15					
16			x		
17	x				
18	x				
19	x				
20				x	
21				x	
22		x			
23		x			
24		x			
25		x			
26	x				
27					
28		x			
29	x				
30		x			
31		x			
32		x			
33	x				
34	x				
35					
36	x				
37		x			
38	x				
39					
40	x				
41	x				
42			x		
43			x		
44			x		
45	x				
46	x				
47			x		
48			x		
49		x			
50	x				
51					x
52		x			
53		x			
54	x				
55				x	
56				x	
57	x				

# *	Implementation level				
	Local	Regional	Local/regional as part of a national programme	National	National as part of an international programme
58			x		
59					
60					
61				x	
62	x				
63	x				
64			x		
65			x		
66		x			
67				x	
68			x		
69			x		
70				x	
71	x				
72		x			
73	x				
74	x				
75	x				
76		x			
77				x	
78			x		
79				x	
80		x			
81		x			
82		x			
83	x				
84	x				
85		x			
86		x			
87		x			
88		x			
89		x			
90		x			
91		x			
92				x	
93		x			
94		x			
95		x			
96		x			
97	x				
98				x	
99		x			
100	x				
101	x				

* For programme details see Table 1

Table 3a. Objectives per programme: Improving access of care

# *	Objectives: Improving access of care	
	Reducing inequalities in access	Improving accessibility of services
1	x	x
2		x
3		x
4	x	x
5	x	x
6	x	x
7	x	x
8	x	x
9		
10		x
11		
12		x
13	x	
14		x
15	x	x
16	x	x
17	x	x
18		x
19		
20		
21		x
22	x	
23	x	x
24	x	x
25	x	x
26		
27		
28		
29		
30		
31		
32		
33	x	
34		x
35	x	x
36		
37	x	x
38		
39	x	x
40	x	x
41	x	x
42		
43		
44		
45		
46		
47	x	
48		x
49		
50		
51	x	x
52		x
53	x	x
54		x
55	x	x
56		
57		
58	x	x

# *	Objectives: Improving access of care	
	Reducing inequalities in access	Improving accessibility of services
59	x	x
60		x
61	x	x
62	x	x
63	x	x
64		
65		
66		
67		x
68		
69		
70		
71		
72	x	
73		x
74		
75		
76	x	
77	x	x
78		
79		x
80	x	x
81	x	x
82		
83	x	x
84	x	x
85	x	x
86		
87		
88	x	x
89	x	x
90	x	x
91		x
92	x	x
93		x
94	x	x
95		x
96		x
97		x
98		x
99		x
100	x	x
101	x	x

* For programme details see Table 1

Table 3b. Objectives per programme: Quality of care

# *	Objectives: Quality of care				
	Improving early detection of additional diseases	Decreasing mortality	Improving functional status	Decreasing morbidity	Decreasing / delaying complications
1	x	x	x	x	x
2			x		
3					
4	x	x	x	x	x
5	x	x	x	x	x
6					x
7		x		x	x
8		x		x	x
9		x	x	x	x
10		x	x	x	x
11	x	x		x	
12	x	x	x	x	
13	x	x	x	x	x
14					
15			x	x	x
16		x	x	x	
17		x		x	x
18	x			x	
19	x		x		
20		x		x	x
21					
22			x		
23					
24	x	x	x	x	x
25	x	x	x	x	x
26	x	x		x	x
27	x	x		x	x
28	x				
29	x	x			x
30	x	x		x	x
31		x		x	x
32					
33	x		x		x
34	x	x		x	x
35			x		
36		x	x	x	x
37	x		x		x
38		x	x	x	x
39		x	x		x
40			x	x	x
41					
42	x	x	x	x	x
43			x	x	x
44			x	x	x
45			x		
46		x		x	x
47			x	x	x
48	x	x	x	x	x
49					
50			x	x	x
51		x			x
52					x
53					
54			x		
55		x	x	x	x

# *	Objectives: Quality of care				
	Improving early detection of additional diseases	Decreasing mortality	Improving functional status	Decreasing morbidity	Decreasing / delaying complications
56					
57		x		x	x
58		x	x		x
59					
60					
61		x	x		x
62		x	x	x	x
63					
64	x	x	x	x	x
65	x	x		x	x
66			x	x	
67	x	x		x	x
68	x	x	x	x	x
69	x	x		x	x
70	x		x	x	x
71	x		x	x	x
72	x		x	x	x
73	x	x	x	x	x
74			x		
75				x	
76			x		
77			x	x	x
78	x			x	x
79	x	x		x	x
80	x	x	x	x	x
81	x	x	x	x	x
82			x	x	
83	x	x	x	x	x
84	x	x	x	x	x
85	x		x		x
86		x		x	x
87	x				
88	x	x	x	x	x
89	x	x	x	x	x
90	x	x	x	x	x
91					
92			x		x
93					
94					
95					
96	x				x
97					
98	x				
99					
100				x	
101	x	x	x	x	x

* For programme details see Table 1

Table 3c. Objectives per programme: Improving patient centredness

# *	Objectives: Improving patient centredness						
	Improving professional knowledge on multimorbidity	Improving integration of different organizations	Promoting evidence-based practice	Improving integration of different units	Improving patient safety	Improving care coordination	Increasing multi-disciplinary collaboration
1	x	x		x	x	x	x
2		x				x	x
3		x			x	x	x
4	x	x	x	x	x	x	x
5					x		x
6			x				x
7					x	x	
8		x		x	x	x	x
9	x		x		x		
10			x		x	x	x
11			x		x	x	
12			x		x		
13	x	x	x	x	x	x	x
14	x						x
15		x		x	x	x	x
16	x	x					x
17			x			x	
18		x		x		x	x
19		x		x		x	x
20	x	x	x	x	x	x	x
21	x	x		x	x	x	x
22		x		x	x	x	x
23			x			x	x
24	x		x	x	x	x	x
25		x	x		x		x
26		x			x		x
27		x					x
28	x		x				x
29	x		x				x
30	x	x	x		x		x
31		x					x
32							
33			x		x	x	x
34				x	x	x	x
35			x				
36					x	x	
37	x	x	x	x	x	x	x
38							
39		x	x	x		x	x
40	x					x	x
41	x		x	x	x	x	x
42			x		x		
43			x				x
44	x	x	x	x	x		x
45							
46							
47			x		x		x
48			x				x
49	x		x				
50			x				x
51			x		x	x	
52						x	x
53				x		x	x
54			x	x		x	x
55		x	x	x	x	x	x

# *	Objectives: Improving patient centredness						
	Improving professional knowledge on multimorbidity	Improving integration of different organizations	Promoting evidence-based practice	Improving integration of different units	Improving patient safety	Improving care coordination	Increasing multi-disciplinary collaboration
56	x	x	x	x		x	x
57		x		x	x	x	x
58	x		x	x	x	x	x
59	x	x		x		x	x
60	x	x	x	x		x	x
61		x		x	x	x	x
62		x		x	x	x	x
63				x		x	
64					x		
65	x		x	x	x	x	x
66					x		x
67		x		x	x	x	x
68				x		x	x
69	x		x	x		x	x
70			x	x		x	x
71	x		x	x		x	x
72	x	x	x	x	x	x	x
73	x		x	x		x	x
74						x	
75							
76		x	x	x	x	x	x
77		x		x	x	x	x
78	x			x		x	x
79	x			x	x	x	x
80	x		x	x	x		x
81	x	x	x	x	x	x	x
82	x				x		x
83	x	x	x	x	x	x	x
84	x	x	x	x	x	x	x
85		x		x	x	x	x
86			x	x	x	x	x
87	x		x		x	x	x
88	x	x	x	x	x	x	x
89	x	x	x	x	x	x	x
90	x	x	x	x	x	x	x
91					x	x	x
92			x	x	x	x	x
93		x		x	x	x	x
94		x		x	x	x	x
95		x		x		x	x
96		x	x	x	x	x	x
97	x	x				x	
98	x	x			x	x	
99	x	x		x		x	
100		x	x	x		x	x
101	x	x	x	x	x	x	x

* For programme details see Table 1

Table 3d. Objectives per programme: Patient outcomes

# *	Objectives: Patient outcomes		
	Improving involvement of informal carers	Identification of target group patients	Improving patient involvement
1	x	x	x
2	x	x	x
3	x		
4	x		x
5	x		x
6			
7	x		x
8	x	x	x
9	x		x
10		x	
11		x	
12		x	
13			x
14			x
15		x	x
16			x
17		x	x
18			x
19			x
20	x		x
21			x
22	x	x	x
23		x	x
24		x	x
25	x		x
26		x	x
27	x		x
28			
29		x	x
30		x	x
31			
32			x
33	x	x	x
34			
35	x	x	x
36			x
37	x	x	x
38			
39	x		x
40	x	x	
41	x		
42	x		x
43			x
44	x		x
45			
46			
47	x		x
48	x	x	x
49			
50			
51	x		x
52			
53			
54			
55		x	x
56		x	
57	x		x

# *	Objectives: Patient outcomes		
	Improving involvement of informal carers	Identification of target group patients	Improving patient involvement
58		x	x
59	x	x	x
60	x	x	x
61	x	x	x
62	x		x
63		x	x
64			
65	x	x	x
66			
67		x	x
68	x		x
69			
70	x	x	
71		x	
72		x	x
73	x	x	x
74			
75			
76			x
77			x
78			x
79			x
80		x	
81	x	x	x
82		x	x
83	x	x	x
84	x	x	x
85	x	x	x
86	x	x	x
87		x	
88	x	x	x
89	x	x	x
90	x	x	x
91	x	x	x
92	x	x	x
93		x	x
94			
95		x	x
96	x	x	x
97			
98		x	x
99	x	x	x
100	x	x	x
101	x	x	x

* For programme details see Table 1

Table 3e. Objectives per programme: Utilization & costs

# *	Objectives: Utilization & costs				
	Preventing or reducing misuse of services	Preventing or reducing over-use of services	Reducing emergency/acute care visits	Reducing hospital admissions	Reducing (public) costs
1	x	x	x	x	x
2		x		x	x
3				x	
4	x	x	x	x	x
5			x	x	x
6				x	
7			x		
8			x	x	x
9	x			x	x
10				x	x
11				x	x
12					x
13	x	x		x	
14					x
15		x	x	x	x
16					
17					
18	x	x			
19			x	x	
20	x	x	x	x	x
21	x	x			
22	x	x	x		x
23		x			
24	x	x	x	x	x
25		x	x	x	x
26		x	x	x	x
27			x	x	x
28					
29			x	x	x
30				x	x
31			x	x	
32			x		x
33	x	x	x	x	x
34				x	
35					
36				x	
37	x	x	x	x	x
38					
39	x	x	x	x	x
40	x	x		x	x
41					
42		x	x	x	x
43					x
44	x	x	x	x	x
45					
46					
47	x	x	x	x	x
48	x	x	x	x	x
49					
50	x	x	x	x	x
51	x	x	x	x	x
52		x	x	x	x
53					
54		x		x	x
55	x	x	x		
56	x	x			

# *	Objectives: Utilization & costs				
	Preventing or reducing misuse of services	Preventing or reducing over-use of services	Reducing emergency/acute care visits	Reducing hospital admissions	Reducing (public) costs
57	x		x	x	x
58	x	x	x	x	
59		x	x	x	x
60					
61			x	x	x
62			x	x	x
63					
64				x	x
65			x	x	x
66					
67			x	x	x
68				x	
69					x
70		x	x		x
71					
72	x	x	x	x	x
73			x	x	
74		x			
75					
76	x	x		x	x
77	x	x	x	x	x
78	x		x	x	x
79		x		x	x
80	x		x	x	x
81	x	x	x	x	x
82			x	x	x
83	x	x	x	x	x
84	x	x	x	x	x
85	x	x	x	x	
86	x	x	x	x	x
87					
88	x	x	x	x	x
89	x	x	x	x	x
90	x	x	x	x	x
91	x	x			x
92	x	x	x	x	x
93	x	x	x	x	x
94					
95		x	x	x	
96			x	x	
97				x	x
98			x	x	x
99		x	x	x	
100			x	x	
101	x	x	x	x	x

* For programme details see Table 1

Table 4. Target groups per programme

# *	Objectives				
	Patients	Medical care providers	Informal carers	Non-medical care providers	Management staff
1	x		x		
2	x	x	x		
3		x	x	x	
4	x		x	x	x
5	x				
6	x				
7	x		x		
8	x		x	x	x
9	x				
10	x				
11	x				
12	x				
13	x				
14	x	x			
15	x				
16	x		x	x	x
17	x	x			
18	x	x			
19	x				
20	x	x	x	x	x
21		x			x
22	x				
23	x	x			x
24	x	x			x
25	x	x	x	x	x
26	x	x		x	x
27		x	x	x	
28	x	x			
29	x	x	x		x
30	x	x		x	
31	x	x			
32	x	x			
33	x		x		
34	x				
35	x	x	x		
36	x		x		
37	x	x	x	x	x
38	x		x		
39	x	x	x	x	x
40	x	x	x		
41	x	x			
42	x				
43	x				
44	x				
45	x				
46	x				
47	x				
48	x				
49		x			
50	x				
51	x	x	x		
52	x		x		
53	x	x		x	
54	x				
55	x	x			x
56		x		x	x
57	x	x	x		

# *	Objectives				
	Patients	Medical care providers	Informal carers	Non-medical care providers	Management staff
58	x	x		x	x
59	x	x	x	x	x
60		x		x	
61	x	x	x	x	x
62	x	x	x	x	x
63	x	x			
64	x				
65	x		x		
66	x				
67	x				
68	x		x		
69	x	x			
70	x	x	x		
71	x	x	x	x	x
72	x	x			x
73	x	x	x	x	
74	x				
75	x				
76	x	x		x	x
77	x	x		x	x
78	x	x			
79	x				
80		x		x	x
81	x		x	x	
82	x				
83	x	x	x	x	
84	x	x		x	x
85	x		x		
86	x	x	x	x	x
87	x	x	x	x	x
88	x	x	x	x	x
89	x	x	x	x	x
90	x	x	x	x	x
91	x	x	x	x	
92	x		x		
93	x				
94	x	x		x	
95	x	x		x	x
96	x	x	x	x	x
97	x				
98	x				x
99	x	x			x
100	x	x	x	x	x
101	x	x	x	x	

* For programme details see Table 1

Tabel 5. Multimorbidity orientation per programme

# *	Multimorbidity orientation		
	Multimorbidity in general	Combination of specific diagnoses	Specific diagnose with a variety of possible comorbidities
1		x	
2	x		
3	x		
4			x
5	x		
6	x		
7	x		
8	x		
9	x		
10			x
11			x
12			x
13	x		
14	x		
15	x		
16			x
17		x	
18	x		
19		x	
20	x		
21	x		
22	x		
23	x		
24		x	
25			x
26	x		
27			x
28		x	
29			x
30	x		
31	x		
32	x		
33			x
34		x	
35		x	
36			x
37	x		
38	x		
39			x
40		x	
41			x
42			x
43	x		
44			x
45	x		
46			x
47	x		
48			x
49	x		
50	x		
51			x
52			x
53	x		
54			x
55			x
56		x	
57			x

# *	Multimorbidity orientation		
	Multimorbidity in general	Combination of specific diagnoses	Specific diagnose with a variety of possible comorbidities
58			x
59	x		
60	x		
61	x		
62	x		
63	x		
64	x		
65		x	
66	x		
67			x
68	x		
69			x
70			x
71			x
72		x	
73	x		
74			x
75			x
76	x		
77	x		
78		x	
79	x		
80		x	
81	x		
82	x		
83	x		
84	x		
85	x		
86	x		
87		x	
88	x		
89	x		
90	x		
91	x		
92	x		
93	x		
94	x		
95	x		
96	x		
97	x		
98	x		
99	x		
100	x		
101	x		

* For programme details see Table 1

Table 6. Organizations involved per programme

# *	Organizations involved													
	Insurer	ICT dep.	Pharmacy	Nursing home	Social care organization	Patient organization	Research institute	Community /home care organization	Government	Health centre	Policlinic / outpatient/ ambulatory care	University hospital	General hospital	Primary care practice
1	x		x	x	x	x	x	x	x	x	x	x	x	x
2		x	x	x	x	x	x	x	x	x				
3	x		x	x	x	x	x	x	x	x	x	x	x	x
4			x			x			x		x	x	x	
5					x	x					x	x	x	x
6					x						x			x
7					x		x				x			x
8	x								x					x
9			x											x
10								x	x	x	x	x		
11							x			x	x	x	x	x
12							x			x	x	x	x	x
13		x					x					x	x	
14		x					x	x	x	x	x	x	x	x
15					x		x	x	x				x	x
16							x	x		x				
17								x		x	x	x		x
18			x				x		x		x		x	x
19					x	x					x	x		x
20			x	x		x		x		x	x	x	x	x
21		x							x	x			x	x
22						x				x				
23						x				x				x
24						x				x				x
25	x													x
26	x			x	x	x	x				x		x	x
27	x							x		x	x	x	x	x
28	x										x	x	x	x
29												x	x	x
30	x		x	x	x	x					x		x	x
31	x												x	x
32											x			
33													x	

# *	Organizations involved													
	Insurer	ICT dep.	Pharmacy	Nursing home	Social care organization	Patient organization	Research institute	Community /home care organization	Government	Health centre	Policlinic / outpatient/ ambulatory care	University hospital	General hospital	Primary care practice
34											x		x	
35										x		x	x	x
36				x										
37		x			x	x	x	x		x	x	x	x	
38				x										
39		x					x	x				x	x	
40										x		x		
41			x										x	
42													x	
43														
44													x	
45														
46														
47													x	
48													x	
49							x							x
50							x							x
51		x		x		x	x	x			x	x	x	x
52							x		x				x	
53				x	x			x		x			x	x
54													x	
55						x	x		x					
56									x			x		x
57						x						x	x	
58				x	x	x			x		x			x
59		x		x	x	x		x	x	x			x	x
60					x						x			x
61														
62		x									x			x
63											x			
64				x			x	x	x		x	x	x	x
65													x	
66													x	
67									x	x	x		x	x
68													x	

# *	Organizations involved													
	Insurer	ICT dep.	Pharmacy	Nursing home	Social care organization	Patient organization	Research institute	Community /home care organization	Government	Health centre	Policlinic / outpatient/ ambulatory care	University hospital	General hospital	Primary care practice
69										x			x	x
70	x	x	x	x	x		x	x	x			x		x
71						x	x				x	x		x
72	x	x	x				x		x	x	x	x	x	x
73										x				x
74														x
75							x							x
76				x		x		x	x				x	x
77				x	x	x		x	x	x	x	x	x	x
78						x		x	x	x	x	x	x	x
79									x	x				x
80												x		x
81		x			x			x	x			x	x	x
82			x							x				x
83								x	x			x	x	x
84				x	x			x	x	x	x	x		x
85			x		x	x				x		x	x	x
86			x							x				x
87		x						x						x
88		x			x			x	x	x		x	x	x
89		x	x				x	x			x	x		x
90		x	x		x		x	x	x	x		x	x	x
91		x	x					x						x
92		x	x		x	x		x			x	x	x	x
93		x	x	x	x		x	x	x	x	x	x	x	x
94		x	x									x		x
95			x	x	x	x	x	x	x		x		x	x
96				x		x		x			x	x	x	x
97				x										
98				x	x	x					x		x	x
99							x	x			x		x	x
100		x	x	x			x	x	x		x	x		x
101				x	x	x		x					x	x

* For programme details see Table 1

Table 7. Healthcare providers involved per programme

# *	Healthcare providers involved										
	GP	Medical specialist	District/ community nurses	Hospital nurses/ specialized nurses	Physiotherapists/ exercise therapists	Social workers	Home helps	Psychologists/ psychotherapists	Informal carers	Pharmacists	Dieticians
1	x	x		x	x			x	x	x	x
2	x		x	x	x	x	x	x	x	x	x
3	x		x		x	x	x	x		x	
4	x	x			x	x		x	x	x	x
5	x		x				x				
6	x					x	x				
7		x	x			x	x		x		
8	x		x				x				
9	x									x	
10		x		x							
11	x	x									
12	x	x									
13		x		x	x			x		x	x
14		x		x	x			x	x		x
15	x	x	x	x	x	x		x	x		x
16						x					x
17	x	x	x	x	x						x
18	x	x		x	x			x		x	x
19	x	x	x								
20	x	x			x		x		x	x	x
21	x		x		x						
22	x		x		x				x		
23	x		x	x							
24	x	x	x	x	x			x			x
25	x	x									
26	x	x						x			
27	x	x							x		
28	x	x									
29	x	x									
30	x	x			x			x		x	x
31	x	x									
32	x										
33		x	x	x	x	x		x	x		

# *	Healthcare providers involved										
	GP	Medical specialist	District/ community nurses	Hospital nurses/ specialized nurses	Physiotherapists/ exercise therapists	Social workers	Home helps	Psychologists/ psychotherapists	Informal carers	Pharmacists	Dieticians
34		x									x
35	x	x	x				x				
36	x	x		x	x		x		x		
37	x	x		x	x		x		x		x
38	x	x	x	x			x			x	
39	x	x		x			x		x		
40	x	x					x				
41		x		x			x			x	
42		x		x	x						x
43	x			x	x						
44		x		x	x			x			
45	x	x		x							
46	x			x	x			x			x
47		x		x	x						
48		x		x	x			x			
49	x										
50					x					x	
51	x	x	x	x			x		x		
52	x	x	x				x		x		
53	x	x	x				x				
54		x		x						x	
55	x	x		x							x
56	x	x									
57		x			x						
58	x	x		x			x				
59	x	x	x	x	x		x		x		x
60			x				x				
61	x		x		x		x				
62	x		x	x			x				
63	x		x				x				
64	x	x	x	x	x		x		x		x
65	x	x	x	x	x		x		x		x
66	x	x									
67	x	x			x			x			x
68		x		x	x		x				

# *	Healthcare providers involved										
	GP	Medical specialist	District/ community nurses	Hospital nurses/ specialized nurses	Physiotherapists/ exercise therapists	Social workers	Home helps	Psychologists/ psychotherapists	Informal carers	Pharmacists	Dieticians
69	x	x		x							x
70	x		x	x		x	x	x	x	x	x
71	x	x		x				x		x	
72	x	x	x	x				x		x	x
73	x		x								
74	x		x								
75	x										
76	x	x	x		x		x				
77	x		x	x		x	x		x		
78	x	x		x	x			x			x
79	x	x	x								
80	x		x			x	x			x	
81			x				x		x		
82	x		x							x	
83	x		x	x			x		x		
84	x	x	x	x	x	x	x		x		
85	x	x	x	x		x	x		x	x	
86	x		x				x		x	x	
87	x		x				x				
88	x	x	x	x	x	x	x	x	x	x	x
89	x	x	x	x	x	x	x			x	
90	x	x	x	x	x	x	x	x	x	x	x
91	x		x						x	x	
92	x	x	x	x	x	x	x		x	x	
93	x	x	x	x	x	x	x	x	x	x	x
94	x	x	x	x	x	x	x	x		x	x
95	x		x	x	x	x					
96	x	x	x	x	x		x		x	x	x
97	x		x	x	x		x				
98	x	x	x	x	x		x				x
99										x	
100	x	x	x	x			x	x		x	
101	x	x	x	x	x	x	x		x	x	x

* For programme details see Table 1

Table 8. Organizational structures established per programme

# *	Healthcare providers involved							
	Merge different units	Merge different organizations	Changes in job description	Cooperation with informal carers	Case managers for patients	Multiprofessional development groups	Cooperation between medical and non-medical	Multiprofessional care groups
1	x	x		x	x	x	x	x
2			x	x	x	x	x	x
3		x			x	x	x	x
4		x		x	x	x	x	x
5			x	x	x	x	x	x
6						x	x	x
7				x			x	
8			x	x	x	x	x	x
9	x						x	x
10		x		x			x	x
11	x	x						
12	x	x						
13							x	x
14	x	x	x			x		x
15	x	x			x	x	x	x
16	x	x			x	x		
17						x		
18	x	x	x		x	x	x	x
19		x						
20			x	x	x	x	x	x
21			x		x	x		x
22			x	x	x	x	x	x
23					x	x		
24			x	x	x	x	x	x
25								x
26		x				x	x	x
27							x	
28								
29							x	x
30					x	x	x	x
31						x		x
32								
33				x		x	x	x
34								

# *	Healthcare providers involved							
	Merge different units	Merge different organizations	Changes in job description	Cooperation with informal carers	Case managers for patients	Multiprofessional development groups	Cooperation between medical and non-medical	Multiprofessional care groups
35				x			x	
36								
37	x		x	x	x	x	x	x
38								
39						x		
40						x	x	x
41			x			x	x	x
42				x				x
43							x	x
44							x	x
45								x
46								x
47						x		x
48								x
49						x		x
50								
51			x	x	x	x		
52				x	x		x	x
53						x	x	x
54	x							x
55			x		x	x		x
56								
57						x		
58					x	x	x	x
59			x	x	x	x	x	x
60	x	x			x		x	x
61		x	x	x	x	x	x	x
62				x	x	x	x	x
63								
64				x			x	x
65						x		x
66				x			x	x
67							x	x
68								x
69						x		
70						x		x

# *	Healthcare providers involved							
	Merge different units	Merge different organizations	Changes in job description	Cooperation with informal carers	Case managers for patients	Multiprofessional development groups	Cooperation between medical and non-medical	Multiprofessional care groups
71								x
72	x	x			x		x	x
73					x			
74					x			
75								
76					x		x	
77			x	x		x	x	x
78							x	x
79	x							
80					x			x
81			x	x	x	x	x	
82					x			
83			x	x		x	x	x
84	x	x	x	x		x	x	x
85	x	x	x	x	x	x	x	x
86				x			x	x
87					x	x	x	
88	x	x	x	x	x	x	x	x
89	x	x	x	x	x	x	x	x
90		x	x	x	x	x	x	x
91				x	x		x	
92	x		x	x	x	x	x	x
93				x		x	x	x
94	x	x	x		x	x	x	x
95						x	x	x
96			x		x	x		x
97		x						
98						x		
99								x
100						x	x	x
101				x	x	x	x	x

* For programme details see Table 1

Co-funded by
the Health Programme
of the European Union

This report arises from the project Innovating care for people with multiple chronic conditions in Europe (ICARE4EU) which has received funding from the European Union, in the framework of the Health Programme.