Information Technology

System Justification Form
Request Information:

Requestor: Dr. BJS
Original Completion Date:
February 4, 2002

Facility: IFH/IFHC
Last Update Date: September 8, 2003

Department/Phone: IFH Pharmacy

CSA Name: BS

System Overview:

1. Identify the type/name of the system: Pyxis Connect – Physican Rx Order Scanning System
2. Who is the executive owner?

TD (initial)
MD (current)

3. Please describe the objective of the system. Indicate if this is a new system, a system upgrade, or a system replacement. If this is a replacement, does it replace current functionality or expand upon current functionality?

The is a new system. It will be used to reduce turnaround time and facilitate nursing/ pharmacy communications regarding status of orders. With the advent of SureMed profiling, it is imperative that support be given to nurses and pharmacists to impact turnaround time. It is assumed that this technology will be replaced when POE is implemented. (not expected for 2 to 3 years)
4. Is this type of system currently installed at any Health System facility? If yes, please identify the department/facility where the system is being used. Describe the system and identify the vendor and the current version/release.

This system is not being used at any other hospital within the Health System. However, IA Hospital Pharmacy Department is evaluating this software.
5. Please describe how this project supports the Health System’s Strategic Plan.

Strategic Objective – Quality & Performance Improvement:

Addresses JCAHO Sentinel Event Alert # 26 Delays in Treatment – recommendation “Implement processes and procedures designed to improve the timeliness, completeness, and accuracy of staff to staff communication…” The Scanner allows nursing and pharmacy to communicate more rapidly the status of an order and utilize the same tool which will facilitate the dialogue.

Strategic Objective – Service Excellence

The scanner will improve nursing/pharmacy communication to provide a tool that eliminates the intangibles and allows the two parties to deal with more factual information.

Strategic Objective – Employer of Choice

 The scanner provides tools for the staff to support their work in an already stressful environment.

6. When is the desired go live date for the system? Is the date based on a regulatory or other requirement?

November 2002, Date is based on supporting profile process, which is currently being implemented.

The date is not a regulatory mandate, but will be useful to support our continued JCAHO readiness.
7. Please note any negative ramifications if this request is turned down or if this project is postponed to a subsequent year.

Postponing the implementation will impede the goal to reduce turnaround time which potentially impacts on both patient safety and patient satisfaction. With the implementation of SureMed profiling, medication turnaround time is becoming a critical issue. This system organizes the orders and provides rapid information for both pharmacy and nursing to communicate the status.
8. Please detail the estimated IT resource requirements/tasks and associated hours for the system implementation and for on-going support. (Note: Document the Total IT costs in Question 10).

Implementation Resource Requirements

	Resource
	Testing (hours)
	Pilot*

(hours)
	Full Installation**

(hours)
	Costs
	Total Cost

	Applications
	10
	
	8
	45/hr
	$810

	Customer Service
	31
	25
	143
	34/hr
	$6766

	Desktop/LAN Engineers
	
	8
	59
	34/hr
	$2278

	Networks
	38
	70
	32
	43/hr
	$6020

	Systems Engineering
	
	
	
	
	

	Telecom
	
	
	
	
	

	Total
	79
	103
	242
	
	$15,874

Total Testing: $3,138.00

Total Pilot: $4,132.00

Total Full Installation***: $8,604.00

Total Project Resource Cost: $15,874.00

*Pilot will include 1 Server, 3 Scan Stations, and 4 Order Stations

**The complete installation will include the remaining 44 Scan Stations, and 19 Order Stations.

***Full Installation Resource Estimates may change depending on the results of the Testing and Pilot Phases.
On-going Resource Requirements

	Resource
	Tasks
	Hours
	Costs

	Applications
	
	
	

	Customer Service
	
	
	

	Desktop/LAN Engineers
	Connectivity Support
	8/year

	$272

	Networks
	
	
	

	Systems Engineering
	
	
	

	Telecom
	
	
	

	Total
	
	
	

9. Please detail the Hardware/Infrastructure requirements for the system. (Note: Document the Total Hardware costs in Question 10).

Hardware Requirements

	Hardware/Infrastructure
	Details (Include Number, Brand, etc.)
	Costs

	Server
	Vendor Provided
	$17,152.00

	Workstations
	Vendor Provided
	$468,330.00

	Cable
	Net100 cabling for 52 devices and 2 switch cards
	$10,750.00

	Infrastructure
	2 x Cisco 6500 48 port switch cards
	$8,000.00

	Other
	
	

	
	
	

	Total
	
	$504,232.00

10. What are the estimated costs? Hardware:
$ 504,232.00*

Software:
$
 27,024.00**

Consulting, Training & Implementation:
$

IT Costs (Implementation & Support)
$
 16,146.00

Other (facilities, network, telecom, etc.)
$

Total Fixed Costs
$ 547,402.00

Annual Hardware/Software Maintenance

On-going Vendor Support:
$
 9,888.00

*Cost for vendor provided Servers and Workstations includes licenses for vendor’s software.

**Cost for Vendor’s Software to be run on 4 Hospital PCs.
11. Is this system budgeted?
 (No (Yes If yes, please enter the budget information below:

Capital:
$

Operating:
$

Fiscal Year(s) Budgeted:

Cost Center:

12. Please identify all Health System facilities and departments that will use the system.

Contract will be written for the 5 hospitals and negotiated by the Pharmacy Director for Contracting. It is presumed the only interest to use the system is at IFH/IFHC and potentially IAH.

The devices will be used in pharmacy and on the inpatient nursing units.
13. Please identify the intended users for the system.

Users are nursing, unit secretaries, pharmacists and pharmacy technicians. 43 Scanners will be installed in the units that receive services from the Pharmacy Department. 14 Order stations will be installed throughout the hospital for pharmacists to process orders. One view station will be installed on each unit with a scanner for nursing to monitor the status of the orders for that unit.
14. How many total users will access the system?

Potentially 3,000
15. How many PCs will need to access the system?

Four IT supported PCs will need to access the system via the vendor’s software. These devices will be administration staff for the purpose of running reports.

 The vendor will support the remaining devices. A total of 69 devices will be installed on the Health System Network. 47 Scan Stations located on each nursing unit. 22 Order Station located on each floor and in the pharmacies.

16. Is remote access required for users who are not on our network or for users who will need to access the system from home? If yes, briefly describe the remote access requirements (Internet, dial-up, etc.)

No
17. Do you plan to send/retrieve data to/from other systems? If yes, briefly describe downloads and interfaces required to other Health System applications?

No, Data will be entered into IDX manually as currently done today. Demographic information will be pulled from IDX into the order scanning system via screen scrape technology. This technology will be proven in a network laboratory environment before installation.

Please complete this section only if you have selected a vendor of choice.

18. Who is the vendor of choice? Pyxis Connect RFP attached.
19. Please explain how the vendor was selected? (e.g. referral, trade show, sales call, etc.)

The Pharmacy Department and Representatives from Nursing looked at three products. Pyxis Connect, McKesson’s MedDirect, and OmniCell. The group saw demonstrations of Pyxis Connect and McKesson’s MedDirect. Pyxis’s took the group to Northern Annarundel Hospital to see the product functioning in a production environment. Pyxis showed us a WebCast Demonstration in the IS Training Room at Health System’s Hospital F.
20. Is the vendor considered to be the market leader?

Pyxis has the largest Market Share of comparable products designed for the Pharmacy environment. According to Cardinal Health Pyxis Connect is installed in 300 acute care hospitals in the United States. 24 of those hospitals are located in the Virginia, Washington DC, and Baltimore marketplaces.
21. Please provide the names of the leading vendors in the marketplace.

Pyxis, McKesson, and OmniCell
22. Please explain the primary advantages of the selected vendor’s system.

Pyxis Connect was selected as the preferred vendor because of their excellent reputation and their large installed base. OmniCell was eliminated because they are a software only solution. OmniCell would require the purchase of more expensive scanning hardware as well as require the creation of an additional PC hardware standard. That standard would require the use of a dual monitor video card. This would increase the support cost for the Information Technology Department.
23. What is the vendor’s statement on HIPAA compliance?

There is a Business Associate Agreement in the RFP provided by Cardinal Health for the Pyxis Connect product.

24. Will the system reside on Health System’s server? If so, what is the server name?

No

25. Does the system require a separate server or can the system co-exist on a server with other systems?

Yes

All hardware will be provided and supported by the vendor. Health System will only be responsible for the connectivity of the devices. There are three types of devices the Server, Order Scanning Stations, and Order Viewing Stations. There will be an order scanning station on each nursing unit to which IDX/Suremed Profiling is in effect. Order viewing stations will be strategically placed throughout the hospital. The highest concentration or order stations will be in the Critical Care Units and the Pharmacies themselves.
26. Will the system utilize Health System’s LAN/WAN network facilities or is this a stand-alone system? If the system utilizes Health System’s network facilities, can the system be launched via NAL?

The system will use the Health System LAN at Health System’s Hospital F to provide connectivity between the Scanning Stations, Order Stations, and the Server. IDX will have to be deployed on the order station. IDX will be accessed on the Viewing Stations throught the use of the Citrix Client. A NAL object will also be created for the Order Viewing application so that it can be deployed to Health System workstations in the future of necessary. It may be determined that Unit Secretaries may need to be able to view the status of orders for their units.
27. What is the preferred Operating System for the server and the workstations?

The Scanning and Order stations will be Windows 2000 Professional. The Server will be a Windows 2000 Server.
28. What is the database management system used?

Not Available

29. Who will support the hardware and the software (IT or the vendor)?

The hardware and software will be fully supported by the vendor and the pharmacy itself throught the use of hot swap spares.
30. Does the system require a system administrator to maintain the software and/or hardware? If so, who will be the system administrator and how much of his/her time will be dedicated to system administration?

No, system administration will be handled by the vendor.
Signatures:

Reviewed and approved for IT feasibility study:

Department Director:

Signature:

Date:

Administrator/VP:

Signature:

Date:

IT Review:

IT Review Date:

Review Status:

5
1
5/27/03

