

Terms of reference

eHealth Assessment in South Sudan

 Objective

The objective of this work is to document and describe the current eHealth environment in South Sudan, with the view to informing the development of best suited eHealth/mHealth solutions that address the priority healthcare needs in the country. The assessment will be used to determine near term opportunities for eHealth projects, and as input to a more comprehensive national eHealth strategy planning process at a future date. The selected Consultant will gather information from relevant organizations in the country through interviews, published reports, information from the national and state levels in health and ICT. Interview sources may include ministries, health professional associations, academia, and public and private organizations.

Areas to be assessed:
· Existing and planned eHealth applications and services in South Sudan and status of a national eHealth strategy
· ICT infrastructure for eHealth (level of computerization, connectivity, electronic health records, unique patient identifiers)
· Human Resource Capacity in the country. Gap analysis. What healthcare HR challenges to address. How is the ICT maturity among the staff?
· Standards and interoperability issues for health informatics
· Strategy and investment plans for eHealth or mHealth
· Legislation, policy, and compliance
· Governance of the healthcare system

· Patient confidentiality and privacy
Tasks and Responsibilities

1. Review the WHO Global Observatory for eHealth country profile on South Sudan, and other literature on eHealth pertinent to South Sudan, and prepare a situation assessment report for a joint review with Partners.
2. Do an on the ground assessment by identifying and interviewing relevant persons and stakeholders, together with staff from the Partner organizations where relevant.
3. Document findings on the eHealth environment in South Sudan; identify information gaps, points of strengths and weaknesses.

4. Identify priority health interventions in South Sudan, where mobile phone technologies can be considered for mitigation.
5. Present the draft assessment report to the Partners, and gather complementary information to finalize assessment.

6. Prepare a draft Project Proposal based on findings, identifying roles and responsibilities of the stakeholders in project implementation, and operation.
7. In close coordination with WCO South Sudan, lead efforts in organizing a Stakeholders Meeting, by identifying participants, preparing discussion agenda, and facilitating discussions towards achieving the stated objectives. The meeting would review the assessment report and the draft project proposal , and would likely take place at the end of March 2012 at a venue to be determined in consultation with the WHO Representative South Sudan.

Deliverables

1. Within six weeks of contract signature, Prepare a draft assessment report of approximately 30-40 pages, including a complete list of information sources, and email and phone numbers of persons interviewed;

2. Participate in the review of assessment with partners, and finalize report;

3. Project planning discussion with the Partners,

4. Prepare project proposal, based on assessment report agreed upon by the partners.
 Qualifications and Experience of the Consultant

1. Relevant background in public health, and hands-on experience in health services in the South Sudan for a minimum of 5 years.

2. Experience in developing/managing m/eHealth projects in low-resourced settings
3. Degree in public health is preferred
4. Proficient in local official language would be an advantage.
Duration
3 months from Contract Signature

