


Implementing screening and care management


- ❖ NHI provides periodical health examination
age 40-64 once every 3 year
 ≥ 65 once every year
- ❖ Provides integrated on-the-site screenings in community of chronic diseases for adults and the elderly.
- ❖ Extensively implementing community healthcare management programs to follow-up cases detected.

Community Integrated Screening


Integrated Preventive Health Service

Counties which have implemented Integrated Preventive Health Service


Integrated Preventive Health Service

- ◆ Integration of administration
- ◆ Integration of community resources
- ◆ Integration of budgets
- ◆ Integration of screening services
- ◆ Integration of screening 、 referral service 、 case management and health education

Integrated of Screening Services

- ✦ Adult preventive health care service (including physical exam., blood and urine exam.)
 - blood exam. including :
blood sugar,cholesterol, triglyceride, liver & renal function
- ✦ Cancer screening
 - cervical cancer,breast cancer&oral cancer
 - colorectal cancer, liver cancer(depended on budget)
- ✦ Bone mineral density exam.
- ✦ Body fat exam.

Strategies for Integrated Preventive Health Service

- ❖ Financial Support
- ❖ Establishing experts committee to support the counties which have implemented Integrated Preventive Health Service
- ❖ Providing training program
- ❖ Developing the guideline of integrative community screening
- ❖ Conducting mutual help workshop
- ❖ Conducting relevant research and surveys

南投縣生活重建區居民複合式健康篩檢
南投縣政府衛生局 關心您


Integrated Screening Services

南投縣生活重建區居民複合式健康篩檢
南投縣政府衛生局 關心您


Integrated Screening Services


Health education


Mutual help workshop


Refer suspicious case to receive clinical confirmatory diagnosis

Providing affordable medical care

- ❖ Strengthening emergency medical care.
- ❖ Promoting shared care to upgrade the care quality for coronary heart disease patients.
- ❖ Planning to set up stroke center to provide comprehensive care for cardiovascular diseases.

Conducting relevant research and surveys

- ❖ National nutrition survey, national health survey, and hypertension, diabetes and dyslipidemia prevalence survey are ongoing.
- ❖ Developing Intervention study on blood pressure and dyslipidemia control.
- ❖ Establishing a health behavior surveillance system