[image: image4.jpg]p. 7~y "<8 MINISTERSTVO ZDRAVOTNICTVI
h Q "4 CESKE REPUBLIKY

Příloha 2 – Popis technického řešení informačního systému pro sběr dat v projektu „SLEDOVÁNÍ DEKUBITŮ JAKO INDIKÁTORU KVALITY OŠETŘOVATELSKÉ PÉČE NA NÁRODNÍ ÚROVNI“

POPIS TECHNICKÉHO ŘEŠENÍ INFORMAČNÍHO SYSTÉMU PRO SBĚR DAT V PROJEKTU „SLEDOVÁNÍ DEKUBITŮ JAKO INDIKÁTORU KVALITY OŠETŘOVATELSKÉ PÉČE NA NÁRODNÍ ÚROVNI“
Vypracoval Bc. Petr Suchý

Dne: 20.1.2009

Obsah

2Úvod

2Použitá struktura databáze

3Tabulka organizace

3Tabulka pracoviste

3Tabulka setreni

4Tabulka setrenipacienta

5Tabulka setrenipacienta_dekubity

5Seznam použitých číselníků

7Aplikace a proces vkládání dat

8Organizační struktury organizací

9Převod dat do datového skladu

9Analýza dat a výstupy

10Řešené problémy

10Doporučení pro budoucí použití

11Relace systému tabulek vztahujících se datům šetření

Úvod

Pro sběr dat v projektu Sledování dekubitů jako indikátoru kvality ošetřovatelské péče na národní úrovni byla použita webová aplikace, realizovaná prostřednictvím skriptovacího jazyka PHP 5.2.6 Data byla ukládána do databáze MySQL 5.1.

Před použitím aplikace byla do databáze importována dodaná organizační struktura každé nemocnice prostřednictvím ETL nástroje Pentaho Spoon.

Po dokončení vkládání dat ze strany uživatelů aplikace byla data převedena do databáze datového skladu a byly dopočítány pomocné součty a provedeny dodatečné úpravy dat.

Analýza dat probíhala v prostředí kontingenčních tabulek MS Access a finální výstupy byly připraveny v souborech MS Excel.

Zdrojové kódy na přiloženém CD.

Použitá struktura databáze

Následující schéma popisuje datové tabulky použité pro uložení sbíraných dat bez vazeb na číselníky a jiné tabulky s nižší důležitostí.

[image: image1.png]» dorganizace INT(11)
icz VARCHAR(30)

> nazey VARCHAR(100)
 ulce VARCHAR(100)
 kodobce INT(11)
pscINT(S)

 telefon VARCHAR(100)

> emall VARCHAR(100)
lco VARCHAR(25)
 zhratia CHAR(S)
logo VARCHAR(100)
 mestskacast INT(E)

PRIMARY

+ dpracoviste INT(11)
cp VARCHAR(30)

% organizace INT(11)

> nazey VARCHAR(100)
 kodobce INT(11)

& telefon VARCHAR(100)
> emall VARCHAR(100)
 zhratia CHAR(S)
 mestskacast INT(E)
moduly_systemu INT(11)
skl INT(2)

 exist_od DATE
 exist_do DATE

 nis VARCHAR(S)
 adbornost VARCHAR(3)
 zobrazovat TINVINT(1)

PRIMARY

f_organizace
——

 kodsetren VARCHAR(12)
© datumsetreni DATE

 pocetpadentu INT(11)

< pacientussphus INT(11)

 padentuvizku INT(11)

 hospitaizovanychloni INT(11)
< pracoviste INT(11)

 skala INT()

Vol NT(11)

& archivovano TINVINT(1)

 idsetreni INT(100)

PRIMARY
fi_pracoviste

 dsetrenipacienta INT(11)

@ idsetreni INT(100)

rodnecilo VARCHAR(10)

& nabvadridentficator TINVINT(:)
Kient INT(11)

S potiovi INT()

 dognoza VARCHAR(S)
pocetdsubit INTCS)
nejvyssipostizen INT(11)

} velkostmax INT(11)

1| pocetorrimu

|, & neivysspostzeniprrimu INT(11)
 velkostmaxprprimu INT(11)

© mistovanik INT(13)
lokalizace INT(11)
soucetbodudeskaly INT(11)
stuperrizkedeskaly INT(3)

& archivovano TINVINT(S)
 dognoza_dekubity VARCHAR(S)
rodnectlo_ext INT(11)
SvekNT(11)

 kompetn TINVINT(D)

PRIMARY
f_streni
——

'+ dsetrenipacienta_dekubity INT(100)
@ setrenipacienta INT(100)
lokalzace INT(100)

< diagnoza_dekubitu VARCHAR(4)

< nejeyssipostzent INT(11)
 velkostmax INT(11)

< nejvyssipostzeniprprimu INT(11)
 velikostmaxpripriimy INT(11)
 mistovariky INT(11)
 archivovano TINVINT(4)

PRIMARY
f_setrenipacenta

Obrázek 1
Následující odstavce popisují specifické položky tabulek schématu. Především ty, které jsou vázány na číselníky. Některé tabulky obsahují položky, které byly použity pouze při prvním sběru. Na základě revize pak bylo rozhodnuto tyto položky dále nepoužívat. Většina z nich byla nahrazena detailnějšími záznamy po přidání tabulky setrenipacienti_dekubity. Nepoužívané kolonky nebudou nadále popisovány.

Tabulka organizace

Obsahuje položky kodobce a mestskacast, ve kterých jsou uložena příslušná data z číselníků kódů obcí a městských částí, tak jak byly dostupné v době vývoje na stránkách ČSÚ.

Tabulka pracoviste

Do tabulky byla importována data popisující organizační strukturu jednotlivých nemocnic. Obsahuje též položky kodobce a mestskacast, které byly popsány v rámci tabulky organizace. Dalšími důležitými položkami jsou:

· skala – identifikuje, kterou škálu hodnocení závažnosti dekubitu dané pracoviště aktuálně používá. Všechna pracoviště při pilotních sběrech používala škálu Nortonové.

· odbornost – kód odbornosti daného pracoviště dle číselníku VZP

· odbornost_zakladni_skupiny – transformovaná odbornost do zjednodušeného číselníku, vhodného pro rozdělení pracovišť při sledování dekubitů

Tabulka setreni

Používané položky

· datumsetreni – datum šetření

· pocetpacientu – počet pacientů v době šetření na pracovišti starších 18ti let

· skala – škála hodnocení závažnosti dekubitu použitá při aktuálním šetření, je v aplikaci kopírována z tabulky pracoviště, kde vyjadřuje aktuální nastavení škály pro dané pracoviště

· archivovano – pokud uživatel v systému smaže záznam šetření, je položka pouze označena jako archivovaná

Nepoužívané položky (použité pouze v prvním šetření)

· kodsetreni

· pacientu65plus

· pacientuvriziku

· hospitalizovanychloni

Tabulka setrenipacienta

Používané položky

· rodnecislo – z důvodu ochrany osobních údajů je ukládána pouze část rodného čísla před lomítkem. V aplikaci se zadává celé rodné číslo, kvůli validaci věku a pohlaví. Rodné číslo je validováno na správný formát, čímž by měly být eliminovány některé chyby při zadávání věku a pohlaví pacienta. Z lokální stanice je pak odesílána pouze část před lomítkem.

· nahradniidentifikator – v případě, že pacient nemá rodné číslo (především cizinci), je možné se tímto přepínačem vyhnout v aplikaci validaci rodného čísla. Věk a pohlaví je pak nutné vyplnit ručně.

· id_zdrojovy_nis – tato položka se používá pouze při xml importu do aplikace. Je možné do ní uložit unikátní identifikátor pacienta v rámci nemocničního informačního systému. To umožní identifikaci pacienta v různých šetřeních a případnou zpětnou vazbu na nemocniční informační systém.

· pohlavi – hodnota z číselníku pohlavi

· diagnoza – nepovinná položka u pacientů v riziku bez dekubitu. Hodnota je kód číselníku MKN10

· pocetdekubitu – odpovídá počtu dekubitů zjištěných u pacienta během šetření. V aplikaci se používá na vygenerování odpovídajícího počtu formulářových polí při zadávání informací o jednotlivých dekubitech.

· soucetbodudleskaly – hodnota vyjadřující stupeň rizika vzniku dekubitu v použité škále hodnocení.

· stupenrizikadlesklaly – hodnota dopočítávána na základě bodů rizika

· archivovano - pokud uživatel v systému smaže záznam, je položka pouze označena jako archivovaná

· rodnecislo_ext – uchovává informaci o počtu čísel za lomítkem v rodném čísle, aby bylo možné správně vypočítat věk pacienta

· vek – vek pacienta

kompletni – je nastaveno na 1 pokud jsou doplněny všechny povinné položky u všech záznamů dekubitů

· Nepoužívané položky (použité pouze v prvním šetření)

· nejvyssipostizeni

· velikostmax

· pocetpriprijmu

· nejvyssipostizenipriprijmu

· velikostmaxpriprijmu

· mistovzniku

· lokalizace

· diagnoza_dekubitu

Tabulka setrenipacienta_dekubity

Položky

· lokalizace – hodnota z číselníku lokalizace dekubitu
· diagnoza_dekubitu - hodnota je kód číselníku MKN10

· nejvyssipostizeni – aktuální stupeň postižení

· velikostmax – nepovinná položka velikost dekubitu v milimetrech

· nejvyssipostizenipriprijmu – nepovinná položka stupeň postižení při příjmu

· velikostmaxpriprijmu - nepovinná položka velikost dekubitu v milimetrech při příjmu

· mistovzniku – hodnota z číselníku místo vzniku

· archivovano - pokud uživatel v systému smaže záznam, je položka pouze označena jako archivovaná

Seznam použitých číselníků

· diagnozy – číselník diagnóz MKN10

· diagnozy_kapitoly – agregace číselníku MKN10 pro jednodušší výběr diagnóz

· diagnozy_podkapitoly – agregace číselníku MKN10 pro jednodušší výběr diagnóz

· diagnozy_mimoradne_udalosti – výběr diagnóz, které mohou být použity pro záznam dekubitu

· lokalizacedekubitu – číselník pro lokalizaci dekubitu na lidském těle

· mistavzniku – vznikl dekubit v zařízení, na oddělení, kde je prováděno šetření, a pod.

· norton_aktivita – číselník hodnocení nortonové škály

· norton_dusevnistav – číselník hodnocení nortonové škály

· norton_inkontinence – číselník hodnocení nortonové škály

· norton_ochota – číselník hodnocení nortonové škály

· norton_pohyblivost – číselník hodnocení nortonové škály

· norton_pridruzenaonemocneni – číselník hodnocení nortonové škály

· norton_stavpokozky – číselník hodnocení nortonové škály

· norton_telesnystav – číselník hodnocení nortonové škály

· norton_vek – číselník hodnocení nortonové škály

· odborna_skupina – agregace číselníku odborností

· odbornost_zakladni_skupiny – číselník vytvořený agregací odborností, vhodný pro dělení při analýzách stavu dekubitů

· pohlavi – standardní číselník

· skaly – Nortonové, nebo Bradenové škála

· stupnepostizeni – číselník stupně závažnosti dekubitu

· stupnerizika_braden – číselník stupně rizika, ve kterém se pacient nachází dle Bradenové škály

· stupnerizika_norton - číselník stupně rizika, ve kterém se pacient nachází dle Nortonové škály

Aplikace a proces vkládání dat

Aplikace byla navržena jako centrální řešení, s přístupem jednotlivých klientů – uživatelů do centrální databáze. Provozována je na webovém serveru Apache s využitím skriptovacího jazyka PHP. Je dostupná prostřednictvím webového prohlížeče. Přístup je chráněn uživatelským jménem a heslem, které je unikátní pro každého uživatele a podle něj mají uživatelé přístup pouze ke svým datům. Administrátor systému má možnost přístupu ke všem datům všech uživatelů.

Zabezpečení komunikace se serverem je realizováno prostřednictvím šifrování SSL certifikátů protokolu HTTPS.

Proces vkládání dat je optimalizován navigací mezi jednotlivými kroky vkládání a návrh uživatelského rozhranní byl několikrát upravován, pro minimalizaci kroků potřebných pro zadání všech povinných položek. Proces je rozdělen na následující kroky:

1. výběr oddělení (pracoviště)

2. výběr data šetření a počtu pacientů na pracovišti, je přednastaveno datum aktuálního šetření

3. záznam všech pacientů, kteří jsou v riziku, nebo nejsou v riziku, ale mají dekubit

4. záznam dekubitů u pacientů s dekubitem

Zpětnou vazbou pro uživatele je zvýraznění záznamů, které ještě nebyly kompletně vyplněny. Proces zadávání odráží skutečnost, že jde o jednorázový sběr, při kterém jsou nejprve informace zaznamenány v papírové podobě na odděleních, a pak jsou hromadně vkládány do aplikace. Pro tyto účely byly navrženy sběrné formuláře, odpovídající těm elektronickým ve snaze minimalizovat chyby při vkládání dat.

Aplikace též poskytuje přehled již vložených dat pro každou organizaci.

[image: image2.jpg]Zména oddéleni

Oddaleni: ORLAMB. POLIKLINIKA/ otorinolaryngologie

Pocty zaznami pro jednotiiva prace

ARO L& / resuscitaéni stavni I32kov péce ARO - I typu 123 3 3 4 Y
GYNEKOLOGICKO PORODNICKE L& / standardni dstavn I2kovd péce
5 216 o o 39

gynekologicks - H typu °
CHIRURGIE LC (A 6031)(B6060)(C 6049)(OP SALY 6059) / standardni
Ustavnl I32kova péce chirurgické - H typu 3 i &) R °
IN1ERM ODD. JIP / resuscitacni a intenzivni Ustavni 132kové péce 141 1 1 A o
interni - typu
INTERNI ODD. JIP - AR) / standardni istavni [32kov péce interni - H = X o - o
typu
INTERNI ODD. LC (D 6004) (A 6008) (B 6003) / standardni Ustavni |
182kové péce interni - H typu i 0 & & °
LDN pro 162 52 111 000 1/ dstavn ndsledné péce v lécebné [
dlouhodobé nemocnych End 5 il 2] °
NEUROLOGICKE 0DD. 1P / resuscrace) a nenziv! stavn 2kovs o " P A °
péce neurologické - I typu
NEUROLOGICKE ODD. LE / standard dstavn Iizkovi péce
neurologicks - H typu i 2 &l 2 S
ORTOPEDIE LE / standardni dstavni 132kov péde ortopedické - H typu 122 8 s 7)
PLICNI A ALERGOLOG. ODD. LE / standardn! Ustavn [i2kové péce TR o A d - e
3 pneurmologie - H typu ‘
RADIACN] ONKOLOGIE L& / standard dstavni [i2kovd péce [

|
radioterapeuticks - H typu 10 “ 2] = W
REHABILIT / standardni Gstavni 02kov péde rehabiltacni |
REHABILITACE LC / standardni Ustavni 132kové pée rehabiltacn - H - " | = °

tyou

Obrázek 2
Aplikace obsahuje také kalkulátor Nortonové škály, záznam změn, které provedli jednotliví uživatelé systému na vložených datech a přehled přístupů uživatelů k systému.

Organizační struktury organizací

Před započetím vkládání dat každého pravidelného sběru je nutné importovat organizační strukturu organizací, které se nově zapojují do šetření a ověřit aktuálnost organizačních struktur organizací, které jsou již do systému vloženy z předchozích šetření. Následně administrátor omezí v systému přístup pouze do pracovišť, na kterých probíhá šetření na základě požadavků uživatele systému zastupujícího danou organizaci.

Organizační struktura musí obsahovat

· název pracoviště

· IČP – kód pracoviště podle VZP

· odbornost

· nepovinně pak kód NZIS

Pro import dat z dodaných datových zdrojů organizačních struktur, které jsou ve valné většině ve formátu MS Excel je používán ETL nástroj Pentaho Spoon. Datové typy jsou standardizovány a jsou doplněna potřebná data pro vazbu relací v systému.

Převod dat do datového skladu

Po vložení všech dat šetření je proveden převod dat do datového skladu. Data jsou zkopírována z centrálního serveru a řadou PHP skriptů jsou

1. odstraněny záznamy onačené pro smazání a záznamy testovací organizace

2. sjednocen datum šetření, pro eliminaci případných nechtěných členění při OLAP analýzách

3. dopočteny některé mezivýpočty pro rychlejší a jednodušší analýzu

V rámci tohoto procesu je možné připravit data pouze pro jednu organizaci, nebo skupinu organizací.

Nakonec jsou data převedena do databáze MS Access, kde je možné prostřednictvím kontingenčních tabulek provádět OLAP analýzy.

Analýza dat a výstupy

Analýza dat byla prováděna v databázi MS Access pomocí kontingenčních tabulek nad kombinacemi SQL dotazů. Tento nástroj byl zvolen pro svoji dostupnost a fakt, že pro malé objemy dat je pro rychlou analýzu vyhovujícím nástrojem.

Dle zadání byly připraveny dotazy odpovídající ukazatelům C01 až C28, pro jejichž realizaci bylo nutné připravit poddotazy odpovídající ukazatelům F01 až F22. Poddotazy nebyly v souboru označeny, protože jejich výsledky jsou k dispozici přímo v tabulkách poměrových ukazatelů výstupů C.

Vzhledem k technickým omezením kombinace dotazů při výpočtu poměrových ukazatelů, bylo nutné výstupy vypracovat zvlášť pro každou z agregačních skupin. Výstupy pak byly označeny písmeny:

A – agregace podle základních skupin odborností

AO - agregace podle základních skupin odborností pro každou organizaci zvlášť

O – agregace podle organizací

P – agregace podle pracovišť pro každou organizaci zvlášť

Finální výstupy byly vytvořeny exportem kontingenčních tabulek MS Access do MS Excel, kde byly tabulky odpovídajícím způsobem zformátovány.

Řešené problémy

V rámci revize prvního šetření řešitelský tým dospěl k názoru, že je nutné zadat data v detailnější podobě, aby bylo možné získat standardizované klíčové ukazatele. Hlavní změna spočívala v záznamu skóre rizika u všech pacientů v riziku a záznamu všech dekubitů u každého pacienta.

Na základě těchto změn byly přepracovány všechny formuláře a navigace mezi nimi byla uzpůsobena tak, aby optimalizovala hromadné zadávání více záznamů. Podle elektronických formulářů byly vytvořeny formuláře papírové, pro sběr dat na odděleních.

Doporučení pro budoucí použití

Pokud bude aplikace nadále používána pro sběr dat měření, měl by se optimalizovat proces předání změn v organizační struktuře organizace.

Část dat by bylo možné importovat do systému automaticky prostřednictvím standardního XML rozhranní přímo z informačního systému nemocnice. Toto rozhranní bylo navrženo, implementováno do aplikace, ale nebylo prakticky odzkoušeno.

Generování nejpoužívanějších výstupů by mohlo být implementováno přímo do aplikace.

Relace systému tabulek vztahujících se datům šetření

[image: image3.png]=== __ ——

 kodobee ¥ idorganizace INT(11) ' kodsetreni VARCHAR(12) d idstupnerizka INT(11) _
- icz VARCHAR (30) datumsetreni DATE | & nazev VARCHAR(100) * dsetrenpagents_dekubity INT(100)
pozey VARGHAR(100) pocetpacentu INT(11) o Jesopsea) . obinez 17(S) o
ulce VARCHAR(100) ©pacentusphs INT(LD) PR eteripagenta INT(L) borninez INT(S) st 10) flokaizace dokalzacedelubit INT(1)
— —i< @ kodobce INT(11) © paceentuvriziu INT(11) sewenthistory @ idsetreni INT(100) o nazev VARCHAR(100)
pscINT(S) > hospitalizovanychloni INT(11) rodnecislo VARCHAR(10) @ diagnoza_dekubitu VARCHAR(4)
 tefon VARGHAR(100) @ pracovite NT(1Y) natvachidentfiator TINVINTCD . . _ ey
 emai VARCHAR(100) @ skala M) T S Mient INT(11) ! © velkostmax INT(11) A _nejvyssiostizen
ico VARCHAR(25) @ viozil INT(11) | @ pohlavi INT(2) I @ nejvyssipostizenipriprimu INT(11) plm—= -l
sratia CHAR(S) & rcvovano TINANT() | @ dignozs VARCHAR(S) ! velkostmapgrprimy INT(11) rep——
oo R0 peven (100 | pocecesr () e supergagesat v, | @ mstovans TCL) wresrsmm | oo AR
@ mestskacast INT(6) ! < nejvyssipostizeni INT(11) _— archivovano TINYINT(4) ~ g o nazev_kratky VARCHAR(20)
v PRIMARY | I velkostmax INT(11) fk_diagnoza_dekubitu >
PRINARY f pracoviste | 1| pecetrprimu e A acenta
& odobee e strent ! | | nenysspostaenprinimu (i) iy F—
b1 S e L] g et i ogree S - | et
@ laes ARCHAR(S) T e ey oo) i T e varcrsaaon)
eI I e e sy >

 stupenviakadesialy INTC3) ——
& rdivovano TINVINTCS)
© dagnoza_delubity VARCHAR() P
& rodnecislo_ext INT(11)
SvekmTan

 kompletni TINVINT(1)

+ dpracoviste INT(11)
i VARCHAR(30)

@ orgarizace INT(11) eacouete |
& nazey VARCHAR(100) i
@ kodobee INT(11) === [dstaly)

i
i
i
i
i
i
i
i
i
i
i
i
|
 telefon VARCHAR(100) nazey VARCHAR(255) }
 email VARCHAR(100) drhypad VARCHAR(255) |
i

i

i

i

i

i

i

i

i

i

i

i

i

I

|

|

© statut CHAR(1) |
i |

|

|

|

|

|

f_dagnozy_podkapitoly f_diagnozy_kapitoly

 kod VARCHAR(4)
> nazey VARCHAR(255)
>

 iddiagnozy_pockapitoly VARCHAR(S)
 podkapitols VARCHAR(100)

o [norton_aktiita >
re—— — wClnononodot)
[,

 ochota INT(3)

e N)

 iddiagnozy_kapitoly VARCHAR(3)
 kapitola VARCHAR(100)

PRIMARY
f_streni

f_pohia
f_diagnoza
f_stupenriziadieskaly

 dhratia CHAR(S) cielnk VARCHAR(100)

 mestskacast INT(E)
moduly_systemu INT(11)

? uzvid INT(10)
< login VARCHAR (255)

 idmestskecasti INT(11)

- " y—
lodeast 1T cxst_odDATE ocbornostod GHARG) e priuzensonenonen ITC)
oram iz oty St R oo S N — e)
 kodmesta INT(11) & nzis VARCHAR(S) mena VARCHAR(50) dusevnistav INT(3) fi inkontinence.
< funkce VARCHAR(255) <_vek

 zobrazovat TINVINT(1) f_odbornost

% odbornost_zakladr_skupiny INT. pracoviste INT(11)

7 emal VARCHAR 255)
PRIMARY #_odbornost_zakiadri_skupiny © telefon INT(S)

f_organizace ©agenturye TINVINT(1) f_pohyblivost
¢ odobee odsorncst_zakadri_skupiny INT(11) adnin TINVINT(S)

i mestskecast odbornost_zakadhi_skupiny VARCHAR(100) pretledy INT(:)

L > S archiv TINVINT(S)

& _odbornost idusivatelesiupiny INT(100)

& odbornost_zakadei_skupiny S

Obrázek 3
1

