

It, Medico og Telefoni

Overordnet status på drift og udvikling

Oktober 2013

Indholdsfortegnelse

1 BASISDRIFT	3
1.1 Svartider på top 11-systemer	3
1.2 Strømkapacitet.....	3
1.3 Storagekapacitet.....	4
2 HÅNDTERING AF HENVENDELSER	5
2.1 Antal registrerede sager	5
2.2 Håndtering af telefoniske henvendelser i Servicedesk.....	5
2.3 Håndtering af telefoniske henvendelser i Klinisk Programhjælp.....	6
3 STØRRE AKTIVITETER.....	7
3.1 Driftshandleplanen	7
3.2 Sundhedsplatformen.....	8
3.3 Forankringsgruppe for it, medico og telefoni i byggerierne (FIMT)	8
3.4 Medico Apparaturregistreringssystem projekt (MARS)	8
3.5 Fælles Medicin Kort (FMK)	8
3.6 Fælles røntgeninformationssystem (RIS) og fælles billedarkiv (PACS)	9
3.7 Enstrengt og visiteret akutsystem (EVA)	9

Dette er 7. afrapportering vedrørende udviklingen i driften, sagshåndteringen, væsentligste aktiviteter samt driftsforbedrende tiltag og udviklingstiltag for It, Medico og Telefoni i Region Hovedstaden. Terminologien i rapporten følger "ITIL", der er en international best practice for levering af it-services.

IMT er dannet ved sammenlægning af it-enheder med forskelle i systemunderstøttelse, dataregistrering og arbejdsgange, hvorfor datagrundlaget for rapporten ikke i alle tilfælde er fuldt dækkende og retvisende. IMT arbejder løbende på at konsolidere og forbedre datagrundlaget med henblik på at sikre højere kvalitet i rapporteringerne.

Direktionen IMT

1 BASISDRIFT

1.1 Svartider på top 11-systemer

Svartider på top 11-systemer er pt. de mest retvisende målinger i forhold til brugernes oplevelse af systemerne. Det skal bemærkes, at målingerne foretages i krydsfeltet på de enkelte virksomheder og derfor ikke omfatter de forsinkelser, der måtte opstå lokalt i processen fra krydsfeltet til brugerens pc (det kan være forsinkelser i lokal kabling, lokalt netværksudstyr, gamle pc'er mv.).

Svartider på udvalgte top 11-systemer for august til oktober 2013 er af hensyn til præsentationsformat vedlagt som bilag (Bilag 1). Svartid er den ventetid, der er på en specifik handling i systemet – eksempelvis den tid der går, fra brugeren har indtastet sit password, til systemet er tilgængeligt (svartid på login). I rapporteringen er der fastlagt tærskler for datatunge handlinger (15 sek.) og standardhandling (3 sek.), og tabellerne viser, hvor stor en andel af målingerne, der lever op til tærskelværdierne (grøn = over 95 %; gul = 90-95 %; rød = under 90 %).

BlodInfo2 er idriftsat den 18. september som den del af datacenteretprojektet i regi af Driftshandleplanen. Omlægningen til BlodInfo2 er endnu ikke slået fuldt igennem i svartidsmålingerne grundet driftsproblemer og enkelte opstartsvanskeligheder. Målingerne viser dog forbedringer, og det er den klare forventning, at svartiderne for næste måleperiode vil være indenfor grænseværdierne.

Der bemærkes en negativ udvikling i svartid på login for EMP3 for tre lokationer (Sct. Hans, HVH og HEH). Udslaget vurderes at skyldes problemer uden for systemer, eksempelvis med netværket. Den negative udvikling kommer oven betydelige forbedringer i svartiderne som følge af et selvstændigt driftsinitiativ og konsolideringsaktiviteter i regi af Driftshandleplanen. Initiativerne har betydet, at login for EPM3 er mere end halveret fra ca. 30 sekunder i januar 2013 til ca. 13 sekunder i oktober 2013.

Der er endnu problemer med at overholde tærskelværdierne for WebMail. Der er i regi af Driftshandleplanen igangsat et projekt med det formål at stabilisere Exchange-miljøet. Omlægningen forventes gennemført i 2. kvartal 2014, og det er forventningen, at svartidsmålingerne for WebMail derefter vil ligge under den fastsatte tærskelværdi.

1.2 Strømkapacitet

Figuren viser forbrugt og ledig strømkapacitet på regionens tre primære datacentre ultimo oktober 2013. Alle datacenterne lever op til målsætningen om en udnyttelse af strømkapaciteten på maks. 90 %. Det vurderes, at der dermed er skabt den fornødne plads og kapacitet til diverse konsolideringstiltag samt til den nye Sundhedsplatform og regionens it-vækst i øvrigt.

1.3 Storagekapacitet

I regi af bl.a. Driftshandleplanen pågår der en række konsoliderings- og effektiviseringsinitiativer vedrørende storage. Konsolideringen skal bidrage til at optimere anvendelsen af storage og sikre kapacitet til det generelt stigende storageforbrug.

Region Hovedstaden har en samlet storagekapacitet på ca. 4.400 TB fordelt på forskellige lagre i de tre datacentre. Den totale storagekapacitet fordeles på 44 lagre på flere lagringsenheder. Driften af lagringsenhederne til PACS og ESA håndteres af leverandørerne Agfa og NNIT. Nedenstående graf viser udviklingen i regionens samlede anvendte og ledige lagringskapacitet.

Det bemærkes, at lagringskapaciteten fra juli til oktober er faldet svagt. Det er dog vurderingen, at denne vil stige igen og stige yderligere, når en række lagre konsolideres og flyttes ind på datacenternet. Konsolideringen sker i regi af storageprojektet og datacenterprojektet, som begge er aktiviteter under Driftshandleplanen.

2 HÅNDTERING AF HENVENDELSER

Den fælles IMT Servicedesk, der åbnede den 1. december 2012, skal bl.a. sikre en forbedret og ensartet service af brugerne i regionen. Via den fælles IMT Servicedesk kan brugerne trykke sig videre og blive stillet om til enten Servicedesk eller Klinisk Programhjælp, der håndterer spørgsmål vedrørende brugen af de kliniske it-systemer (OPUS/GS, EPM, ORBIT og MIRSK).

Servicedesken er IMT's primære kontakthoved til brugerne og modtager hver uge flere tusinde opkald. Tabellerne nedenfor viser udviklingen i nøgletal for henholdsvis Servicedesk og Klinisk Programhjælp. Indførelsen af et nyt sagsstyringssystem (forventeligt prim 2. kvartal 2014) forventes også at bidrage til en bedre opfølgning på kvaliteten af den telefoniske betjening af brugerne.

IMT iværksatte i april 2013 en række indsatser, der sikrer fokus på Servicedesken og dens sammenhæng til den øvrige del af organisationen. Indsatserne betyder, at der er tilført flere ressourcer til at besvare henvendelser, og at der er sat øget fokus på at forbedre processerne omkring Servicedeskens arbejde. Der er herudover sat fokus på initiativer omkring forbedring af brugeradministrationen, selvbetjening samt sagsløsning for at forbedre svar- og løsningsstider.

Som målingerne nedenfor viser, har indsatsen givet resultater. Den gennemsnitlige ventetid i telefonen er således nedbragt fra lige knap 6 minutter i april til ca. halvandet minut i oktober. Den lavere ventetid har bl.a. også medført, at andelen af opkald, der ikke besvares, er faldet fra ca. 36 % til ca. 13 % i samme periode, hvilket er et acceptabelt niveau ift. bedste praksis. IMT Servicedesk opfylder således en række af de servicemål, der er aftalt i det fælles Servicekatalog, bl.a. svartider på maks. 5 minutter for telefonopkald samt, at 55 % af alle sager straksafklares (dvs. løses inden for 7 minutter ved første kontakt).

2.1 Antal registrerede sager

Nedenstående tabel viser det totale antal registrerede sager, der håndteres af IMT og eksterne leverandører i perioden januar 2013 til ultimo oktober 2013. Det bemærkes, at antallet af registrerede sager er steget markant fra januar til ultimo oktober 2013. Dette skyldes bl.a. en dedikeret indsats i IMT's Servicedesk for forbedret sagsregistrering.

Registrerede sager – 2013									
Jan	Feb	Marts	April	Maj	Juni	Juli	Aug	Sep	Okt
20.925	20.397	19.372	19.383	21.677	19.813	19.022	24.277	27.555	28.130

2.2 Håndtering af telefoniske henvendelser i Servicedesk

Antallet af opkald til Servicedesk er igen steget fra ultimo juli til ultimo oktober. Erfaringsmæssigt skyldes de færre kald i juli afholdelse af ferie. Der bemærkes en negativ udvikling i antallet af afbrudte opkald og i den gennemsnitlige ventetid i oktober i forhold til de to forudgående måneder. Der ses generelt en sammenhæng mellem stigningen i antal opkald og stigningen i antal afbrudte kald.

Måleparametre	2013									
	Jan	Feb	Marts	April	Maj	Juni	Juli	Aug	Sep	Okt
Antal opkald	32.203	22.456	21.801	19.829	18.222	16.863	16.203	19.068	20.286	21.247
Gennemsnitlig ventetid	00:05:21	00:05:51	00:07:07	00:05:49	0:02:06	0:01:10	00:01:02	00:01:12	00:01:11	00:01:35
Max ventetid	01:50:17	01:53:59	01:29:09	00:54:09	00:45:22	00:48:06	00:29:47	00:34:16	00:39:33	00:46:38
Antal afbrudte opkald	16.587	10.476	9.924	7.931	2.374	1.678	2.107	2.942	2.800	3.700
Afbrudte opkald i %	34 %	32 %	31 %	36 %	12 %	9 %	12 %	9 %	8 %	12 %

2.3 Håndtering af telefoniske henvendelser i Klinisk Programhjælp

Antallet af opkald til Klinisk Programhjælp er ligesom kald til Servicedesk steget fra ultimo juli til ultimo oktober. Den gennemsnitlige ventetid og den maksimale ventetid ligger relativt stabilt ligesom andelen af afbrudte opkald.

Måleparametre	2013									
	Jan	Feb	Marts	April	Maj	Juni	Juli	Aug	Sep	Okt
Antal opkald	4.110	3.665	3.626	3.721	3.958	4.207	2.522	3.039	3.436	3.665
Gennemsnitlig ventetid	00:01:28	00:01:28	00:01:17	00:01:40	0:01:28	0:01:40	0:01:05	00:01:07	00:01:23	00:01:14
Maksimal ventetid	00:16:32	00:23:35	00:19:28	00:21:28	0:33:34	0:23:56	0:21:28	00:19:25	00:21:02	00:22:03
Antal afbrudte opkald	333	393	425	456	495	835	306	367	403	461
Afbrudte opkald i %	7 %	10 %	10 %	11 %	11 %	17 %	11 %	12 %	12 %	13 %

3 STØRRE AKTIVITETER

3.1 Driftshandleplanen

Driftshandleplanen blev etableret i januar 2012 og er planlagt til at forløbe hen over en årrække. Handleplanens formål er at forbedre it-infrastrukturen med henblik på mærkbar forbedret driftsstabilitet for hele regionen, samt at sikre, at regionens it-infrastruktur er gearet til at håndtere den nye Sundhedsplatform og regionens it-vækst i øvrigt. Skemaet giver en kort status på udvalgte projekter.

Projekt	Status
LAN <i>Omlægning af det kablede netværk i regionen</i>	Projektet forløber planmæssigt og aktuelt er i alt 8 hospitaler / virksomheder omlagt til den nye løsning. Ultimo 2013 forventes yderligere 3 hospitaler / virksomheder omlagt, så der samlet set er omlagt 11 ud af 19 hospitaler / virksomheder.
WAN <i>Konsolidering af netværket mellem hospitalerne, virksomhederne og datacentre</i>	Omlægning af netværket er gennemført og afslutningsrapporten er under behandling i IMT. Projektet har bl.a. etableret redundans på kritiske komponenter i netværket med mindre nedetid til følge.
WLAN <i>Udbygning af det trådløse netværk i regionen</i>	Regionen har vedtaget en Mobility-strategi, som bl.a. medfører en væsentlig udbygning af regionens trådløse netværk. IMT er i gang med at afdække tilstanden af de trådløse netværk på udvalgte lokationer. Derudover er der i regi af et nyt mobility-program ved at blive udarbejdet en samlet plan for udbygning af det trådløse net i hele regionen. Udbygningen vil bl.a. inkludere positioneringsteknologi. Udbygningen igangsættes næste år på baggrund af et udbud som initieres i starten af 2014.
STORAGE <i>Etablering af ny storageløsning</i>	Storage projektet har afsluttet installationen af den nye storage-platform primo september, og efterfølgende begyndt migrering fra gammel til ny storage platform. Dette vil berøre en stor andel af regionens systemer/servere. Der arbejdes målrettet mod at gennemføre hele flytningen af data i regionens datacentre i 2013. Blandt gevinsterne kan nævnes, harmonisering af storage svartider, kapacitets styring og en dybere rapportering til styring af storage.
DATACENTER <i>Sikring af forsyningsikkerhed (strøm, køl mv) og kapacitet, samt konsolidering af bla. servere.</i>	Projektet er i årets sidste måneder i gang med følgende: <ul style="list-style-type: none"> • Serverudbud til brug for bl.a. sundhedsplatformen • Serviceaftaler vedr. forsyningsikkerhed (strøm, køl mv.) med hospitalerne for alle serverrum i datacenteret. Samtidig med fornyelsen sker der en yderligere detaljering og optimering af services for fortsat at højne driftssikkerheden. • Implementere videoovervågning i samtlige serverrum i datacenteret, så der er dokumentation for alt færdsel i Serverrummene. • Designet for det fremtidige datacenter er færdiggjort og projektet er begyndt planlægningen af etableringen.
INDFLYTNING AF SERVERE PÅ DATA-CENTERNETTET	Sammen med de 550 fysiske servere, der blev omlagt i 2012, vil der i starten af 2014 være omlagt et sted mellem 900 og 950 fysiske servere/enheder (ud af en samlet oprindelig population på ca. 1.800 servere/enheder). Foruden forbedret driftsstabilitet giver dette en estimeret strømbesparelse på 2 mio. kWh. pr. år, samt væsentlige besparelser ift. drift og vedligehold. Udover konsolidering af fysiske servere foretages der konsolidering af 770 virtuelle servere og 346 databaser.
UDRULNING AF NYE PC'ERE	Der blev i 2012 udrullet ca. 12.000 pc'er. Der er i 1. halvår af 2013 leveret 8.000 nye pc'er til udrulning i regionen. Målet om udskiftning af 10.000 pc'er i 2014 er nedjusteret til ca. 8.000 pc'er. De resterende ca. 2.000 pc'er sættes på lager for at sikre en tilstrækkelig beholdning af XP-kompatible maskiner, som skal anvendes til at udskifte defekte XP-maskiner indtil Windows 7 er rullet ud på pc'erne i hele regionen. Dette er nødvendigt fordi, pc-producenterne har oplyst, at der det nye år ikke længere kan leveres XP-kompatible maskiner. Målet er på sigt at sikre, at regionens pc'er maksimalt er 4 år gamle.
STANDARD PC <i>Udrulning af standardløsning PC med</i>	På baggrund af udrulningen på regionsgården, er det vurderet at projektet har behov for en anden fremgangsmåde ved omlægningen af kliniske applikationer. Derfor er standard pc projektet under replanlægning. Projek-

Win7, Office2010 mv. i regionen.	tet fremlægger ny business case i december og ny plan til februar 2014 efter godkendelse af koncerndirektionen.
Konsolidering af Citrixmiljøet	Nyt projekt under Driftshandlingsplanen, der skal opgradere og omlægge Citrix-miljøet sådan at regionens ca. 6000 brugere (primært på NOH, DSV og Stabene) oplever forbedret driftstabilitet. Konsolideringen forventes afsluttet i 2. kvartal 2014.
Forbedring af Exchangemiljøet	Nyt projekt under Driftshandlingsplanen der skal opgradere og omlægge regionens exchange miljø med øget driftstabilitet og forbedrede svartider til følge. Omlægningen forventes afsluttet i 2. kvartal 2014.

3.2 Sundhedsplatformen

Anskaffelse af en ny fælles sundhedsplatform for Region Hovedstaden og Region Sjælland forløber planmæssigt. Sundhedsplatformen skal afløse en stor del af de systemer, som i dag udgør Region Hovedstadens H-EPJ. Epic (med NNIT som underleverandør) er i november 2013 valgt som foretrukken tilbudsgiver. Valget er foretaget bl.a. på baggrund af en stor involvering af klinikere og slutbrugere, herunder 18 slutbrugere, der i 14 dage har evalueret systemerne i ITX. Endvidere har 450 slutbrugere været inddraget i evaluering af de tre tilbudsgivers systemer på baggrund af en præsentation af systemerne. Projektet befinder sig derfor i sidste del af anskaffelsesfasen, hvor de sidste kontraktafklaringer finder sted. Samtlige tidligere deadlines har været overholdt, og det er således forventningen, at der kan underskrives kontrakt den 20. december 2013.

3.3 Forankringsgruppe for it, medico og telefoni i byggerierne (FIMT)

Formålet med FIMT er tværgående koordinering mellem byggerier og IMT mhp. at sikre standardisering og effektiv udnyttelse af ressourcer til it, medico og telefoni i de nye sygehusbyggerier. Der afholdes derudover faste møder mellem IMT og det enkelte byggeri for at sikre systematiske og løbende drøftelser samt tilbagemeldinger til IMT om byggeriernes it, medico og telefoni-behov. Der arbejdes i regi af FIMT med en række fyrtårne. På årets sidste møde den 18. december fremlægger IMT bl.a. resultaterne af arbejdet med mobility teknologifyrtårnet.

3.4 Medico Apparaturregistreringssystem projekt (MARS)

It-systemet MEDUSA anskaffet via MARS-projektet skal sikre en ensartet registrering af de ca. 70.000 stk. medicoteknisk apparatur og danne basis for den daglige support samt dokumentation af ansøgninger, anskaffelser, økonomi, vedligehold og kvalitetsaktiviteter. Projektet omfatter bl.a. en sammenlægning af 10 databaser fra fem eksisterende systemer. Pilotimplementering på Herlev Hospital er forløbet planmæssigt, og tidsplanen overholdes. IMT's medicoteknikere tager systemet i anvendelse på de øvrige hospitaler i Region H den 5. december 2013. De apparaturansvarlige i de kliniske afdelinger får hospitalsvist adgang i perioden fra 5. december 2013 og frem til marts 2013.

3.5 Fælles Medicin Kort (FMK)

Region Hovedstadens FMK-modul (Fælles Medicin Kort) blev lukket i april 2012 grundet identifikation af flere fejl. Siden lukningen har der været fokuseret på højere grad af kvalitetssikring gennem bl.a. fejlretninger samt nødvendige funktionalitetsforbedringer med henblik på at bringe FMK i anvendelse i regionen igen. Fokus har særligt været på patientsikkerhed og øget brugervenlighed.

Gendriftsættelsen af FMK i Region Hovedstaden følger den nye plan, som blev godkendt af Porteføljerådet i september, og implementeringsaktiviteterne er nu i fuld gang. I november er anvendelsen af FMK på BOH og hos samtlige praktiserende læger på Bornholm genoptaget. Fremadrettet er tidsplanen som følger:

- Primo januar 2014 udvides driften til yderligere til 4 afdelinger på fire øvrige hospitaler.
- Ultimo marts 2014 forventes gendriftsættelse gennemført i resten af regionen.

3.6 Fælles røntgeninformationssystem (RIS) og fælles billedarkiv (PACS)

Projektet vedr. det fælles røntgeninformationssystem (RIS) og fælles billedarkiv (PACS) er stadig under stort pres, og de nuværende systemer er meget belastede. Til trods for forskellige større stabiliseringstiltag, er der endnu problemer med særligt at fremhente gamle billeder, hvilket også påvirker migreringen til det nye RIS/PACS. Ifølge projektets tidsplan skulle accept-test gennemføres ultimo oktober. Grundet tekniske problemer udskydes den endelige test til ca. primo december. Det betyder, at den første implementering på de billeddiagnostiske afdelinger forsinkes ca. en måned til forventeligt ultimo april 2014. Der træffes endelig beslutning herom på styregruppemøde den 19. december 2013.

3.7 Enstrengt og visiteret akutsystem (EVA)

Regionsrådet besluttede i marts 2013, at indføre et énstrengt akutsystem (EVA). Der er derfor etableret et program, der både omfatter it-understøttelse af EVA og etablering af it-infrastruktur samt call-center til den ny vagtcentral i Ballerup. For begge projekter gælder, at de skrider frem i henhold til planen. Risikoprofilen på projekterne er forholdsvis høj, og tidsplanen er i sagens natur ekstremt komprimeret med ganske lidt rum til uforudsete hændelser. Der kan blive behov for at få truffet hurtige beslutninger om afværgeforanstaltninger. Det er derfor aftalt, at projekterne har direkte og hurtig adgang til relevante beslutningstagere.

It-understøttelsen af EVA implementeres i tre faser:

- Version 1 af it-løsningen forventes klar til ibrugtagning medio december 2013. Den understøtter hjemtagelse af lægevagten og indførelse af visiteret adgang fra 1813 til akutmodtagelser/-klinikker.
- Version 2 forventes klar primo februar 2014. Den vil give en række forbedringer i form af automatiserede processer, som vil reducere behovet for manuelle registreringer.
- Version 3 forventes klar i primo 2. kvartal 2014. Her implementeres et særligt elektronisk skema til Behandlersporet, som vil gøre det nemmere for personalet at gennemføre den fornødne dokumentation og registrering.