

Bilaga 1

Processer och Rutiner

Projekt Digitalt Stöd-

Home Care H2O

Innehållsförteckning

Processer och Rutiner ... 1

Projekt Digitalt Stöd- ... 1

Home Care H2O .. 1

Processkarta .. 4

Larmhantering – nuläge, (P001) .. 5

Larmhantering – imorgonläge,(P001) ... 6

Processbeskrivning Larmhantering- imorgonläge .. 7

Rutinbeskrivningar .. 8

Larmhantering i piloten, R010 .. 8

Larmplan ... 10

Felaktiga larm, R011 .. 11

Handlingsplan Digitalt stöd i verksamhetssystemet ... 13

Passivitetslarm .. 13

Gått ut larm ... 14

Bekräfta larm, R012 .. 15

Radera larm ur telefon, R013 .. 17

Tillsyn – nuläge, (P002) ... 18

Tillsyn digitalt – imorgonläge, (P002) .. 19

Processbeskrivning tillsyn digital- imorgonläge .. 20

Rutinbeskrivning ... 21

Kamerahantering vid tillsyn, R020 .. 21

Checklista för tillsyn via kamera.. 25

Samtycke till digitala stödinsatser .. 26

Registrering – imorgonläge, (P003) .. 27

Processbeskrivning registrering - imorgonläge ... 28

Rutinbeskrivning ... 29

Registrering ny medarbetare & MobileIron, R030 ... 29

Beställning – imorgonläge, (P004) .. 31

Processbeskrivning beställning - imorgonläge .. 32

Installation – imorgonläge, (P005) .. 33

Incidenthantering – imorgonläge, (P006) ... 34

Processbeskrivning incidenthantering- imorgonläge ... 35

Rutinbeskrivning ... 38

Rapportering av incidenter, R060 ... 38

Checklista för felsökning ... 42

Informationsmodell .. 44

SWOT-analys ... 45

Processkarta

Hultsfreds Hemtjänst

PM nr

Processkarta Version 0.1 nuäge & Imorgon 2015-04-22Hultsfred Hemtjänst

P004

Beställning

P001

Larmhantering

P002

Tillsyn

STYRPROCESSER

VERKSAMHETSPROCESSER

STÖDPROCESSER

P003

Registrering av
ny medarbetare

P005

Installation

P006

Incident-
hantering

Start

Digitala

stödinstaser

hos brukare

Visa processmodell

Visa processmodell

Visa processmodell

Visa processmodell

Visa processmodell

Visa processmodell

Larmhantering – nuläge, (P001)

Hultsfreds Hemtjänst 2015-04-22

Larmhanterning

START
Larm triggas/

löser ut

Larmoperatör

1

Larm

inkommer till

central

Larmoperatör

2

Identifiera
åtgärd

Nattpatrull, htj-

personal

3

Samtal- dag/
SMS- natt

Nattpatrull, htj-

personal

4

Bekräfta larm

Nattpatrull, htj-

personal

5

Besök/Samtal

9

Ringer
kollega

HINNER INTE

Larmoperatör

10

Nytt SMS-
igen

Nattpatrull, htj
personal

6

Åtgärd

Larmoperatör

11

Samtal

Larmansv, htj
personal

7

Över-
rapportering

Larmansv, htj
personal

8

Radera larm
STOPP

Larm åtgärdat

Nattpatrull, 1177,
sjuksköterska, Polis

12

Åtgärd

BEDÖMNING/

RAPPORTERING

Nattpatrull, htj
personal

13

Dokumen-
tation

ICKE SVAR

INOM 5 MIN

PM nr P001

Processmodell- Larmhantering Version: 0.1, nuläge

Larmhantering – imorgonläge,(P001)

Hultsfreds Hemtjänst 2015-04-22

Larmhantering- imorgon

START
Larm triggas/

löser ut

Htj-personal,
Nattpatrull

1

SMS-Larm

inkommer till

2 st

larmtelefoner

1:a

larmtelefonen,

2:a

larmtelefonen

3

R012

Manuellt
bekräfta larm,

via SMS

Nattpatrull, htj-

personal

4

Besök/Samtal

Htj-personal,
nattpatrull

12

Ringer
kollega

Nattpatrull, htj
personal

5

R011

Åtgärd

Htj-personal,
nattpatrull

11

Samtal

Larmansv, htj
personal

6

Över-
rapportering

Larmansv, htj
personal

8

R013

Radering
larm

STOPP

Larm åtgärdat

Nattpatrull, 1177,
sjuksköterska, Polis

13

Åtgärd

BEDÖMNING/

RAPPORTERING

Nattpatrull, htj
personal

7

Dokumen-
tation

Htj-personal,
nattpatrull

10

R010

Åtgärd för ej
bekräftat

larm

EJ BEKRÄFTAT

ICKE SVAR

INOM 5 MIN

PM nr P001

Htj-personal

2

R010

Identifiera
åtgärd

Htj, personal,
nattpatrull, OF

9

R011

Felaktigt
larm

Brukaråtgärd krävs ej

HINNER INTE

Processmodell- Larmhantering Version: 0.1, imorgonVisa beskrivning

R010

R011

R011

R010

R013R012

Processbeskrivning Larmhantering- imorgonläge

Process

Nr

P001

Namn

Larmhantering

Version

Imorgon

Del av process

Starthändelse Brukare trycker på larmknappen eller sensorer larmar som genererar ett SMS eller en pushnotis

till en mobilapp i respektive arbetsgrupps larmtelefoner.

Resulterar i Brukare blir kontaktad av personalen eller får ett fysiskt besök av personal för hjälp.

Kund Brukaren

Beskrivning Under pilotprojektet kommer hemtjänstgrupperna, 3st, och nattpatrullen, att själv agera

larmcentral. Detta är endast ett förfarande under pilotprojektet.

1. SMS-larm kommer till angivna larmtelefoner för brukaren. Varje hemtjänst grupp har 2 st

smartphones som får larmet samtidigt. Mottagare är Hemtjänstpersonal, Nattpatrull.

2. Identifiering av åtgärd sker efter ankommet larm.

Se rutin R010 Larmhantering- piloten, 2015

3. Hantering av felaktiga larm. Kan vara felaktig inställning mm.

Se rutin R011 Hantering av felaktiga larm- piloten, 2015

4. Manuellt bekräfta Larm via SMS. Hemtjänstpersonal, Nattpatrull.

Se rutin R012- Bekräfta larm- piloten, 2015

5. Besök/samtal till brukaren:

a. Samtal till brukare

b. Besök hos brukaren

c. Åtgärd

i. OM Bedömning att man bör rapportera, Bedömningskriterier?

ii. Åtgärd genom att kontakta vad vi har behov av t.ex 1177, polis mm

6. Överlämning av ej genomförda larm från personal till annan personal

7. Dokumentera i Treserva.

8. Sista personalen för arbetspasset raderar SMS för åtgärdade larm i telefonerna.

Styrande

dokument

Beskriven av Malin Hanson gm projektgrupp Home Care

H2O

Datum 2015-05-26

Rutinbeskrivningar

Larmhantering i piloten, R010

Nr Namn Version

R010 Larmhantering-piloten Pilotprojekt

Beskrivning
Under piloten krävs en plan för hur larm från olika sensorer generellt ska ställas in och vilka
åtgärder/ insatser som krävs av personalen vid dessa larm. I den bifogade Larmplan v0.1,
2015 finns ett förslag beskrivet.
Rutinen med bifogad plan syftar till att vägleda personal vid installation hos brukare och vid
identifierng av vilken åtgärd som krävs vid ett larm.
Förslaget är endast vägledande och i en förlängning ett undelag till handlingsplan för
larmhantering.

Initieras av: Identifiering av åtgärd för inkommet larm

Resulterar i: Brukaren får adekvat hjälp

Rutin för larmhantering

- Funktion
 I den generella larmplanen finns information kring de olika larmtyper som ska testas. I en larmtyp finns
beskriven vilka sensorer/larm som ingår i larmtypen. . I denna finns även dokumenterat de åtgärder som krävs
vid varje larmtyp.
Den generella larmplanen är till för vägledning vid installation hos brukare, därefter krävs individuella
inställningar som passar brukaren och brukarens behov.
Varje brukare kommer i projektet att få en egen handlingsplan där individuella parametrar, tider mm sätts för de
sensorer larm som brukaren valt att testa. Planen är att detta dokument ska skapas i verksamhetssystemet-
Treserva för respektive brukare. I planen sätts de individuellt överenskommna inställningarna för varje brukare
som sedan ligger till grund för de inställningar som matas in av larmansvarig i omsorgportalen.
Se bifogad bilaga för den generella larmplanen.

Krav på funktionalitet:
I dagsläget(i dagens version av omsorgsportalen) finns det inte alla valbara parametrar i portalen för att kunna
konfigurera flera sensorer på ett smart sätt. Behovet för att kommunen själva ska kunna sätta samman olika
larmtyper och konfigurera dessa att samverka på ett smart sätt är begränsad. Valbara parameter för ex
tidsspann, sekvensieringsregler för sensorkombinationer mm krävs för att man ska kunna optimera ett digital
flöde där det endast larmar vid skarpa situationer.
Textfältet för meddelande vid larm är endast 50 tecken långt. Det behöver utökas.
Hur hanteras strömavbrott?
Åskvarningar från Telia Sonera där man uppmanas att dra ur routern?

Fråga:
Larmtexter- hur skulle dessa kunna skickas utan att namnge och adressen till brukare?Hur kan personuppgifter
avidentifieras?

- Dataanvänding

Nr Objektnamn Typ Preciserad användning

 Sensorer:

 Trygghetslarm Larmknapp med inbyggd telefon

 Dörrsensor
Genererar larm vid dörr eller fönster
öppnande

 Rörelsesensor
Passitivitetslarm efter tidsangivelse
Rörelselarm vid aktivitet

 Strömplugg
Larm vid påslagen ström, oftast
tidssatt

 Röksensor Brand och rökutvecklingslarm

 Läckage sensor Översvämningslarm

- Verksamhetsregler

- Kommentarer
Larmtexten i meddelanden, speciellt trygghetslarm, är inte laglig. Hur kan man göra istället så att all personal kan
indentfiera till vem och vart larmet går?

Bilaga: Larmplan v0.1,2015

Kravklass:

Koppling till rutin:

Realiseras i etapp:

Används i process

 PM P001 Larmhantering- imorgon, PM P004 Beställning- imorgon

Ansvarig Datum
Malin Hanson 2015-05-28

file:///C:/Users/malhan73/Dropbox/H2O/Projekt/HomeCare%20H2O/Krav/Katalog%20Hultsfred%20Hemtjänst/Processer-%20webbversion/Larmplan(R010)2015.mht

Larmplan

Genererar larm när Standardkonfig. Larmtext Aktiv tid Placering av sensorer

Anpassning till

brukare

Telefonnr för sensorer-

larmtelefoner Åtgärder Inställelsetid Hemtjänst Anhörig Brukare

Passivitetslarm Rörelsesensor(er)

När brukare varit inaktiv i

en viss tid 4tim

<brukarens namn och

adress> - passivitetslarm,

inaktiv 4 timmar 6.00-10.00

rörelsesensor i

sovrummet

Tiden anpassas efter

när brukaren brukar

stiga upp Samtal eller besök

Direkt om inget

svar X

Rörelselarm ? Rörelsesensor(er) När brukare rör sig - varför?
?

Går att konfigurerar

Dörrlarm ? Dörrsensor När dörr öppnas - varför? ? Går att konfigurerar

Gått ut larm

Dörrsensor/

rörelsesensor(er)

När dörr öppnas och

brukare inte är kvar i

lägenheten. Larmar efter

viss tids inaktivitet 20 min

<brukarens namn och

adress> - gått ut larm,

inaktiv 20 min 22.00-6.00

rörelsesensor i hallen

och dörrsensor på

ytterdörr

Tiden anpassas efter

när brukaren brukar

sova Samtal eller besök

Direkt om inget

svar x

Brandvarning Röksensor(er) vid rökutveckling
1 min

<brukarens namn och

adress> - BRAND dygnet runt

Röksensorer i ett eller

flera rum

Besök (ev. samtal

på vägen) Direkt x

Läckagevarning Läckagesensor vid läckage

1 min <brukarens namn och

adress> - LÄCKAGE dygnet runt

Läckagesensorer kök,

badrum eller

tvättstuga Samtal eller besök Direkt x

Ledljus

Väggkontakt(er)/

rörelsesensor(er)

Inga larm, konfigureras hur

länge kontakten ska vara

aktiv efter rörelse 20 min

Behövs ej

20.00 - 8.00

sensorer och

väggkontakter i

sovrum, hall och

badrum som standard

Beror på hur

lägenheten ser ut

saknas saknas saknas saknas saknas

Medicinpåminnelse Dörrsensor

brukaren kan få

påminnelse när det tär dags

att ta medicin, larm

genereras när brukaren

inte har öppnat sitt

medicinskåp inom angiven

tid

30 min

<brukarens namn och

adress> - Inte tagit

medicin 10.00 - 11.00 ??? på medicinskåp

Beror på när

medicinen ska tas Samtal eller besök 30 min x x

Trygghetslarm Trygghetslarm

när brukaren tycker på

knappen
0

<brukarens namn och

adress> - LARM dygnet runt

på brukaren, laddare

på lämpligt ställe Samtal eller besök Direkt x

Mottagare

Htj Söder:

kl:06:46-21:29

Larm 1: 0706545890

Larm 2: 0730448772

Nattpatrull:

kl: 21:30-06:45

Larm 1: 0703916728

Stöd: 0702668601

OF:

Larm 1: 0702331271

Larm 2: 0768064957

SMSnr till felaktigas larm-

ska programmeras in i varje

telefon: (ej klart ännu)

Larmtyp

Typ av

sensorer

Konfiguration Besöks- och återkopplingskriterier

Felaktiga larm, R011

Nr Namn

R011 Hantering av Felaktiga larm

Beskrivning

Under piloten är syftet att även samla in och bygga kunskap kring hur
inställningar/konfigurationer av sensorer/larm sätts på bästa sätt. Målet är även att försöka
minimera antalet onödiga larm för att inte belasta personalen mer än nödvändigt.
I piloten finns ett behov att fånga exempelvis felaktigt inställda larm, sensorer som placerats
ut och genererar larm utan behov av åtgärd etc.
För att fånga denna information blir rutinen för felaktiga larm att dessa sms ska
vidarebefodras till larmansvarigs telefon för åtgärd och dokumentation.

Initieras av: Larm inkommer till telefon

Resulterar i:
Larmet bedöms som felaktigt och SMS:as vidare till larmansvarig för
åtgärd

Hantering av felaktiga larm

- Funktion

Efter bedömning från personal att ett larm är felaktigt ska detta sms vidarebefodras
till larmansvarigs telefon. Felanmälan till larmansvariga via sms. I telefonboken på
telefonen finns en kontakt Avvikelser Telia, 076-8473944

Där kommer sms:et att automatiskt att vidarebefodras till en
funktionsbrevlåda:larmansvarigSOC@hultsfred.se)
Utsedda larmansvariga i alla hemtjänstgrupperna och OF skall ges tillgång till denna
brevlåda. Brevlådan kollas av larmansvariga kontinuerligt under varje arbetsdag för att
åtgärda inställningar i omsorgsportalen samt dokumentation av förändringar i brukarens
handlingsplan i Treserva.

Larmansvarig skall då se över brukarens inställning på sensorn alt placeringen av denne.
Eventuellt kan sensor behöva flytas i brukarens hem. Alla felaktiga larm och förändringar
skall dokumenteras i brukarena handlingsplan i Treserva.
Detta kommer ligga till grund för det utvärderingasrbete som projketet skall utföra.

Efter att ett inkommet mail har åtgärdats ska detta arkiveras i en egen mapp i maillådan för
larmansvariga. I inkorgen för brevlådna ska endast nya eller pågående ärenden finnas.
(Larmansvariga tillsammans med Jonas sätter upp rutin för denna mailbox)

Krav på funktionalitet:
Historik på de senaste 5 ändringarna/sensor i omsorgportalen.

- Dataanvänding

Nr Objektnamn Typ Preciserad användning

- Verksamhetsregler
Se över hur man säkrar upp att det alltid är en larmansvarig i tjänst.

- Kommentarer
Denna rutin är viktigt under piloten samt så länge som larmhanteringen sköts inom kommunen.

mailto:larmansvarigSOC@hultsfred.se

Utgångspunkten är att endast larmansvariga kan ändra inställningar för respektive brukares sensorer/larm.

Bilaga:
Dokument i Treserva för en handlingsplan av de digitala stödinsatser som brukaren
valt blir brukarens individuella handlingsplan.

Kravklass:

Koppling till rutin:

Realiseras i etapp:

Används i process

 PM P001 Larmhantering- imorgon

Ansvarig Datum
Malin Hanson 2015-05-26.

Handlingsplan Digitalt stöd i verksamhetssystemet

Skapad datum: 2015-06-24
Skapad av: [namn]

Namn
Tess T person
Testvägen 1
111 11 Hultsfred

Förslag 1:

Passivitetslarm
Inställning(ar)

Sensor(er) Rörelsesensor

Tidsinställning för larm 5 tim. (Om ingen rörelse på 4 tim mellan kl 08.00-13.00 så
larm), biståndshandläggare[namn],2015-06-20
4 tim, larmansvarig, 2015-06-24

Aktiv mellan Kl 08.00-13.00, biståndshandläggare[namn],2015-06-20
Kl 06.00- 10.00, larmansvarig, 2015-06-24

Placering av sensor Köket

Övrig anpassning Här kanske det står någon om brukarens dagliga vanor
etc…

Ändringar(behövs denna eller kan man få det ändringen markerad som ovan- texten gråmarkeras och vem och när
ändringen gjordes..)

Datum Ändrat av Ändring av vad

2015-06-26 larmansvarig Tidsinställningen för larm, Aktivitets tiden

Kommentar

Tiden ändrades då tess är morgon pigg och går ut i trädgården efter kl 9. Larmet kl 13.00
utlöstes då i onödan.

Förslag 2:

Gått ut larm
Datum för tillagt larm/sensor: Om sensor/larm adderas larmplan i efterhand.

Sensor(er):

Rörelsesensor, Dörrlarm

Tidsinställning för larm:

10min- förutsatt att det går att få historiken dokumenterad på detta vis eller kanske genomstruken?

20 min, [larmansvarig], [2015-06-30] Kommentar: Tess hämtar posten eller går ut med soporna, hon har ont i sin

höft vilket gör att larmet ändras till 20 min innan det utlöser.

Aktiv mellan:

Dygnet runt

Placering av sensor:

Ytterdörr

Ytterdörr- köksingången, [larmansvarig], [2015-06-30] Kommentar: Tess använder köksingången

Övrig anpassning:

 Här kanske det står någon om brukarens dagliga vanor etc…

Bekräfta larm, R012

Nr Namn Version

R012 Bekräfta larm
Pilot
projekt

Beskrivning

Under Pilot projektet agerar kommunens hemtjänst själva larmcentral . En larmplan med
manuella rutiner för att bekräfta larm krävs pga:

¶ I plattformen från Telia saknas funktionalitet för att bekräfta larm i app:en.

¶ Det finns inte heller någon funktionalitet för att kunna konfigurera en eskalering av
larm, om ett inte larmet bekräftas. Larmen kan komma i form av SMS eller som en
pushnotis i appen. Valet i piloten blir larm via sms.

¶ Söders hemtjänstgrupp/enhet får sina larm från brukare och /eller sensorer till sin 2
st larmtelefoner samtidigt och rutinen nedan syftar till att bekräfta larm mellan
medarbetarna i Söders hemtjänstgrupp.

Initieras av: Larm triggas- SMS till respektive enhets 2 st larmtelefoner.

Resulterar i:
Larm bekräftas och åtgärdas av överenskommen personal inom
enheten/arbetsgruppen.

BEKRÄFTA LARM

- Funktion

- SMS-larm kommer till 2st angivna larmtelefoner för brukaren. Hemtjänstgruppen har 2 st smartphones

som samtidigt får larmet. Mottagare är Hemtjänstpersonal , Nattpatrull, OF.

- Personal måste manuellt bekräfta Larm via SMS. (Hemtjänstpersonal, Nattpatrull.)

o Bekräfta larm, SMS ska i första hand bekräftas av larmtelefon nr 1 med ett manuellt SMS till

larmtelefon nr 2 inom 4-5 min

Á Om ingen bekräftelse inkommit till larmtelefon nr 2 inom xx min ska ett samtal till

larmtelefon nr1 ske samt åtgärd för inkommit larm. Hemtjänst personal, Nattpatrull

- Bekräfta larm görs av både Hemtjänst personal och av Nattpatrull

o Bekräfta larm innebär 1=åtgärdar, 2=åtgärdas inte(används aldrig).

o OM Hinner ej…ska kollega kontaktas inom 4-5 min

Á Ring kollega som åtgärdar.

Krav på funktionalitet:

Bekräftelse- och eskaleringsfunktionalitet saknas i plattformen vilket gör att vi behöver manuella rutinsteg.

I larmloggar behöver man kunna se när brukaren larmat, när larmet bekräftats samt när ett SMS når

larmtelefonen ute i fält. Detta för att säkerställa en frekventfunktionsövervakning i projektets utvärdering.

- Dataanvänding

Nr Objektnamn Typ Preciserad användning

- Verksamhetsregler
- Åtgärdskriterium för olika larm/sensorer ska sättas i den generella larmplanen.

- Kommentarer
Personal som bär larmtelefonerna bör, i möjligaste mån, planeras med ”lättare” arbetsuppgifter dvs inte med
dusch eller dammsugning för att höra larm på telefonen och snabbare kunna bekräfta och åtgärda larm.

Bilaga:

Kravklass:

Koppling till rutin:

Realiseras i etapp:

Används i process

 PM P001- Larmhantering - imorgon

Ansvarig Datum
Malin Hanson 2015-05-28

Radera larm ur telefon, R013

Nr Namn Version

R013 Radering av larm Pilotprojekt

Beskrivning

Under pilotprojektet kommer alla larm gå till Söder hemtjänstgrupps 2 st larmtelefoner.
Varje larm kommer i form av SMS.
Ur säkerhetssynpunkt samt prestanda mässigt för telefonen, måste alla åtgärdade larm/SMS
raderas manuellt.
Radering sker löpande när larm åtgärdas och sista ”man” på telefonen vid arbetsgruppens
sista arbetspass för dagen/ natten raderar alla åtgärdade SMS.

Initieras av: SMS till larmtelefon alt notifieringar i app inkommer

Resulterar i: SMS i telefonen alt app notifieringar raderas

Rutin för manuell radering av larm

- Funktion
Åtgärdade larm ska löpande raderas Under ”Meddelanden” i telefonen
Sista personalen som har telefonen på arbetspasset säkerställer att alla åtgärdade larm har raderats.
Ej Åtgärdade larm ska muntligt kommuniceras till efterföljande kollega/arbetsgrupp.

Hemtjänst-dag har larm mellan kl 06:46- 21:29
Nattpatrull har larm mellan kl 21:30-06:45

Krav på funktionalitet:
Bekräftade och åtgärdade larm raderas från telefonen automatiskt. Hur?

- Dataanvänding

Nr Objektnamn Typ Preciserad användning

- Verksamhetsregler

- Kommentarer

Bilaga:

Kravklass:

Koppling till rutin:

Realiseras i etapp:

Används i process

 PM P001 Larmhantering- imorgon,

Ansvarig Datum
Malin Hanson 2015-05-28

Tillsyn – nuläge, (P002)

Hultsfreds Hemtjänst 2015-04-22

Tillsyn

START
Larm triggas/

löser ut

Htj- personal,
Nattpatrull

1

Läsa info natt

Htj- personal,

Nattpatrull

2

Förbereda
nycklar etc

Htj- personal,

Nattpatrull

3

Registrering

av besök

Htj- personal,

Nattpatrull

4

Besök

Nattpatrull, htj-

personal

6

Avhjälpande
aktiviteter

HJÄLPBEHOV FINNS

Htj- personal,

Nattpatrull

5

Av-
registrering
av besök

STOPP

Tillsyn utförd

PM nr P002

Processmodell- Tillsyn Version: 0.1, nuläge

Tillsyn digitalt – imorgonläge, (P002)

Hultsfreds Hemtjänst 2015-05-20

Tillsyn- imorgon

START
Larm triggas/

löser ut

Nattpatrull
Htj-personal
OF-personal

1

Läsa info

Nattpatrull
Htj-personal

OF-personal

5

Uppkoppling

sproblem

Nattpatrull
Htj-personal

OF-personal

7

Besök

HJÄLPBEHOV FINNS

STOPP

Tillsyn utförd

Nattpatrull
Htj-personal
OF-personal

Vaken Natt

2

R020

Kamera-
tillsyn

Nattpatrull
Htj-personal
OF-personal

6

Ring
arbetsgrupp

Nattpatrull
Htj-personal

OF-personal

4

Dokumentati
on

PM nr P002

Processmodell- Tillsyn Version: 0.1, imorgonVisa beskrivning

R020

OF-
personal,larman
sv

3

Över-
rapportering

Processbeskrivning tillsyn digital- imorgonläge

Process Nr

P002

Namn

Tillsyn

Version

Imorgon

Del av

process

Starthändelse Planerat tillsynsbesök. (Inga andra insatser hos brukaren i denna process)

Resulterar i Tillsyn av personal hos brukaren. Sker kvälls- och nattetid men kan under piloten ske även

dagtid vid skrivna testscenarios.

Kund Brukare

Beskrivning 1. Läsa info i Treserva. Htj-& OFpersonal, Nattpatrullen.

2. Kameratillsyn. Htj-& OF-personal, Nattpatrullen, Vaken natt.

3. Eventuellt sker en överrapportering muntligt till personal på efterkommande

arbetspass.

4. Dokumentation av all tillsyn med kamera, både lyckade och vid problem, samt ev

åtgärder/avvikelser i Treserva.

5. Uppkopplingsproblem. Htj-& OF-personal, Nattpatrullen, Vaken natt

6. Larmmottagande personal ringer ut till arbetsgrupp/nattpatrull för att skicka ut dem på

ett besök

7. Larmmottagande personal åker på besök till brukaren

Besök hos brukaren

a. Hjälp behövs….

1) Styrande

dokument

Beskriven av Malin Hanson gm projektgrupp Home

Care H2O

2015-05-26

Rutinbeskrivning

Kamerahantering vid tillsyn, R020

Nr Namn

R020 Kamerahantering vid tillsyn

Beskrivning
Bakgrund
Digital tillsyn via en kamera är en form av digitalt stödinsats. Med digital stödinsats menas
stöd på distans via någon form av tekniklösning. Denna tjänst beviljas i projektet efter att
samtyckesavtal skrivit mellan kommunen och brukaren samt efter underskrivet brukaravtal
mellan Brukaren och Telia.
Syftet är att utöka stödet och möjliggöra kvarboende hemma för personer i behov av
stödinsatser. Det innebär tillsyn dag och/eller natt via webbkamera. OF, hemtjänsten
och/eller nattpatrullen kan, genom fjärrtillsyn via kamera, göra tillsyn enligt
överenskommelse i handlingsplanen utan att riskera att störa användaren som vid ett besök
med nattpatrull.

Vem gör vad - sammanfattat
•Handläggaren fattar beslut. Larmansvarig får uppdraget och beställer kamera från
bemanningsenheten som sköter beställningar mot leverantör. Larmansvarig namnsätter
kameran, den ska heta; brukarens initialer och födelseår.
•Larmansvarig bokar tid med brukaren är med vid montering, föreslår bra kameraplacering,
meddelar natten när kameran är på plats och hos vilken brukare.
•Vaken nattpersonal på Lindgården och OF använder befintlig dator med ett installerat
program för att titta i kameran enligt rutin. (Här kan det behövas mobil rutin för tillsyn ute i
fält via en ipad i en framtid)

Initieras av: Planerad instats för tillsyn via kamera

Resulterar i: Brukaren får tillsyn

Krav på förmåga

- Funktion
Lite komihåg punkter:
Uppkoppling mot kameranadressen för respektive brukare
Inloggning(personlig) krävs
Tillsyn- kan kameran justeras remote?
Vid identifiering av åtgärd skall kollega i arbetsgrupen kontaktas för besök hos brukaren.
Vid tillsyn ska vaken nattpersonal på Lindgården/OF ha uppdaterad lista på nattpatrullens telefonnummer.

Åtgärdplan för tekniska fel- åtgärd nästkommande arbetsdag (helger?). Extra kameror på lager i piloten
Nattpersonal kan inte nås av larmansvarig på dagtid varvid felanmälan skickas via mail till
larmansvarigsoc@hultsfred.se. Se rutin Incidenthantering- Se rutin R060 Rapportering av Incidenter
Kontakt med brukare för installation och information av nattkamera/digitala trygghetstjänster-
informationsfolder

Handläggning och beslut
Behov av nattillsyn utreds i enlighet med respektive kommuns riktlinjer för myndighetsutövning. Vägledande
bestämmelser för myndighetsutövning, SoL.
Av utredningen skall det framgå den enskildes behov av tillsyn, tillsynens art, och vilka åtgärder som kan bli
aktuella.

mailto:larmansvarigsoc@hultsfred.se

Handläggaren har därefter möjlighet att erbjuda den enskilde traditionell nattillsyn eller digital fjärrtillsyn som
insats.
Digital fjärrtillsyn skall i första hand erbjudas personer som:
• vanligtvis sover under natten och därmed inte är i behov av aktiv insats
• är lättväckta
• otrygga med att släppa in andra i sitt hem
• ej kan använda trygghetslarm
• bor med närstående och det finns risk att tredje person får störd nattsömn

Brukaren informeras om hur digital fjärrtillsyn fungerar och Informationsfolder lämnas. Tillsyn kan erbjudas vid
max 2 tillfällen per natt. Vid behov av extratillsyn kan detta ske efter 20 minuter. Tillsynen kan ges mellan två
tidsintervall under natten. Nattillsynen utförs med stöd kameran inom ett tidsintervall på 30 minuter i anslutning
till den tidpunkt som överenskommits. (här kan en godtycklig tillsynstid skrivas in beroende på oförutsedda
händelser om personal ute i fält ska göra tillsynen)

Utöver utredning och beslut skall en handlingsplan upprättas av verkställigheten tillsammans med brukaren. I
handlingsplanen skall det anges brukarens vanliga nattvanor t.ex. nattliga toalettbesök. En överenskommelse
skall träffas kring hur personalen skall agera om brukaren ej återfinns i sin säng när personalen gör tillsynen. Ska
personalen titta igen efter en kort tid eller agera genom att göra ett personligt besök. Handlingsplanen
registreras i Treserva under Dokument i piloten.
Vid behov revideras handlingsplanen av personal i hemtjänsten.

För att digital fjärrtillsyn nattetid skall bli aktuellt skall brukaren ha gett sitt samtycke till installation och
användning av kamera i hemmet. Se Samtycke till digitala stödinsatser. Samtycket skrivs under av brukaren,
förvaras i akt samt journalförs som upprättad handling av hemtjänsten?.

Beslutet registreras med egen insatskod under beslut om nattinsats. Beslutet distribueras och informeras till natt
och dagpersonal. Rutin handläggning och verkställighet av beslut. (Gäller detta Framtida scenario i Hultsfred)
Larmansvarig beställer kamera via inloggning hos leverantör samt kontaktar brukare för bokning av tid för
installation av kameran. Se dokument Rutinbeskrivning hultsfred hemtjänst R020 Kamerahantering vid tillsyn,
20150528
Larmansvarig meddelar, via verksamhetssystemet, nattpatrullen att kameran är installerad och klar för bruk.
Larmansvarig lägger in aktuell brukare i omsorgsportalensprogram för tillsyn.

Installation
Under projektet ansvarar kommunen för installation av internetabonnemang för utrustningen. Larmansvarig
kommer att informera och följa med installatör ut till brukarna vid installationen.
Kameran installeras i de rum som brukaren använder som sovrum. Installationen genomförs under projekttiden
av leverantör tillsammans med larmansvarig. Larmansvarig hjälper till med att tillsammans med leverantör finna
en bra placering för kamera och tillhörande sladd och kontakt. Leverantören ansvarar för att kameran sätts upp
på ett bra och funktionellt sätt. Att kameran sammankopplas med den multibox som kopplar samman enheten
som skall användas vid tillsynerna. Leverantören ansvarar för åtgärder avseende de tekniska problem som kan
uppstå.
Kameran och används enbart nattetid vid bestämda tidpunkter. Den är mörkerseende och tillåter endast
livesändningar med bild. Ingen data sparas utan det är endast visning i realtid som sker.
Nycklar till bostaden lämnas av brukaren och hanteras enligt gällande nyckelhanteringsrutin. Rutin
nyckelhantering/nyckelgömmor.

Personal i hemtjänsten dagtid och natt ansvarar för att kontakta larmansvarig när man upptäcker fel på kamera
eller installation. Leverantören kan nås via telefon eller mail. Se dokument Rutinbeskrivning Hultsfred
Hemtjänst, R011 Hantering av felaktiga larm-piloten, 20150526
Processbeskrivning Hultfred Hemtjänst, P060 Incidenthantering,20150609
Detta ingår:
• Kamera med strömsladd
• Nätverkssladd
• Uppkoppling
Vad behöver den enskilde stå för:
• Ström

Tillsyn
Nattillsynen sker via vaken nattpersonal på Lindgården. Tillsynen kommer att ske på överenskomna tider med
brukaren..
Tillsynen sker i realtid via inloggad personal. Under pilotprojektet ska både lyckade tillsynsbesök och avvikelser
journalföras. Avvikelser hanteras enligt uppgjod handlingsplan. Tillsynen kan återupprepas ytterligare en gång
inom 5-20 minuter om brukaren inte ligger i sin säng vid första tillsynen.

Nattpersonalen kan se om den enskilde ligger på sin plats i sängen om hen verkar lugn eller orolig och om allt i
övrigt verkar vara i sin ordning. Man kan inte räkna med att via kameran kunna bedöma t.ex. hur andningen är
eller färg på läpparna etc. All sorts nattillsyn går alltså inte att göra via kameran.

Vid driftsstopp skall larmansvarig kontaktas, Se dokument Rutinbeskrivning Hultsfred Hemtjänst R020
Kamerahantering vid tillsyn, 20150528. Se även rutinbeskrivning för incidenthanteringsflödet R060 Rapportering
av incident
Vid driftsstopp genomförs tillsynen genom personligt besök av nattpatrull. Logglista förs automatiskt i
programmet men det ska även journalföras i Treserva under Dokument Handlingsplan- digitalt stöd Home Care
H2O för respektive brukare.

Åtgärder
Åtgärder genomförs enligt Den generella larmplanen. De enskilde vänder sig alltid till hemtjänsten/ larmansvarig
vid frågor angående utrustning. Vid driftsstopp genomförs tillsynen alltid med ett personligt besök via
nattpatrullen.
Alla åtgärder journalförs.

Avgifter
•Den enskilde betalar inget under pilotprojektet.(för utförd tid, samma taxa som för andra hemtjänstinsatser.)
•Framtid (Alla hemtjänstinsatser ingår i maxtaxan.)

Avslut
Insatsen är frivillig och kan avslutas när helst brukaren önskar. Insatsen skall vidare avslutas om det visar sig att
brukaren har behov av personligt besök för aktiva insatser under natten. Personalen meddelar
biståndshandläggare att beslutet skall avslutas eller följas upp. Handläggare meddelar nattpatrull och
larmansvarig . Personal meddelar larmansvarig att kameran skall tas ned. Orsak till avslut journalförs. Vid helt
avslut återlämnas nycklar. Vid dödsfall följ rutin för trygghetslarm. (finns det ngn sådan?) och Rutin
nyckelhantering/nyckelgömmor. (finns det ngn sådan?)

Demontering
Larmansvarig bokar tid med brukare eller anhörig vid behov och åker sedan ut och tar ner och tar med sig
kameran tillbaka, för kontaktuppgifter se verksamhetssystem eller mobilapp.

Uppföljning/utvärdering
Dels behöver själva rutinen utvärderas. Fungerar tillämpningsanvisningarna eller behöver justeringar göras.
Dels behöver själva tillsynen utvärderas. Har vi uppnått våra mål. Detta görs i utvärderingsdelen av projektet
Logglistor tas ut regelbundet för uppföljning av insatsen från omsorgsportalen

Avvikelser
Den som bedriver socialtjänst eller verksamhet enligt LSS ska ta emot och utreda klagomål och synpunkter från
bl.a. brukare, närstående och personal 5 kap 3 § SOFS 2011:9 Vid avvikelser från gällande rutin skall en avvikelse
registreras i avvikelsemodul på intranätet?

Krav på funktionalitet
SLA med Telia
Hur kan man ordna 2 steg authentsiering via mobila enheter?

- Dataanvänding

Nr Objektnamn Typ Preciserad användning

- Verksamhetsregler

- Kommentarer

Bilaga:
Brukarens Dokument Larmplan Home Care H2O i Treserva.
Checklista för tillsyn
Samtyckesavtal digitala stödinsatser

Kravklass:

Koppling till rutin:

Realiseras i etapp:

Används i process

 PM P002 Tillsyn- imorgon

Ansvarig Datum
Malin Hanson 2015-05-28

file:///C:/Users/malhan73/Dropbox/H2O/Projekt/HomeCare%20H2O/Krav/Katalog%20Hultsfred%20Hemtjänst/Processer-%20webbversion/Checklista%20for%20tillsyn.mht
file:///C:/Users/malhan73/Dropbox/H2O/Projekt/HomeCare%20H2O/Krav/Katalog%20Hultsfred%20Hemtjänst/Processer-%20webbversion/Samtycke%20till%20digitala%20stodinsatser.mht

Checklista för tillsyn via kamera

Digital stödinsats i form av tillsyn via kamera utgår från ett biståndsbeslut eller en medverkan i pilotprojektet Digitalt

stöd- Home Care H2O

¶ Handläggare utreder och bedömer behov av nattillsyn. Brukaren erbjuds nattillsyn i form av vanligt

personligt besök eller som digital fjärrtillsyn.

¶ Handläggare lämnar ut informationsmaterial till brukaren.

¶ Beslut om fjärrtillsyn fattasHandlingsplan upprättas av biståndshandläggare revidering kan ske via

kontaktperson i hemtjänsten. Registreras i Dokument Handlingsplan- Digital stödinsats Home Care H2O, pilot

i Treserva.

¶ Handläggare eller larmansvarig i pilotprojektet går igenom samtyckesblankett med brukaren/företrädare

som undertecknar samtycke. Journalför samtycket. Samtycke förvaras i brukarens akt.

¶ Uppdrag skickas till utförande larmansvarig och nattpatrull enligt rutin för informationsöverföring till natt.

¶ Larmansvarig hämtar kamera hos bemanningsenheten som beställer kamera hos leverantör. Larmansvarig

anger kontaktuppgifter till hemvården, Larmansvarig döper kameran med initialer samt födelseår ex. NN14.

se Rutinbeskrivning R020 för kamerahantering vid tillsyn.

¶ Handläggare meddelar hemtjänstens larmansvarig via verksamhetssystemet att beslut fattats .Larmansvarig

meddelar kollegor inom arbetsgruppen samt nattpatrullen.

¶ Larmansvarig kontaktar brukaren för tidsbokning för att installera kameran, ev tillsammans med

kontaktpersonal.

¶ Kontaktpersonen/larmansvarig informerar brukaren vid monteringstillfället när tillsyn kommer ske.

¶ Nyckelgömma installeras av hemvården (dag).

¶ Nyckelavtal upprättas och förvaras i akt.

¶ Hemtjänsten/larmansvarig (dag) meddelar nattpatrullen via verksamhetssystemet att kameran är

installerad och klar för att tas i bruk och vad den är döpt till i programmet.

¶ Nattpatrullen börjar utföra insatsen Digital Nattillsyn. Alternativ kommer en personal som jobbar vaken natt

att utföra tillsynen från boendet Knektagården?

¶ Om nattpersonalen vid tillsynen bedömer att det inte står rätt till med brukaren görs ett personligt

tillsynsbesök. Tillsynen kan upprepas vid ytterligare ett tillfälle inom 20 minuter om brukaren inte skulle ligga

i sin säng. Uppgjord larm-/handlingsplan skall följas.

¶ Om tjänsten fjärrtillsyn inte är tillgänglig utförs alltid tillsynsbesöken via personligt besök av nattpatrullen.

¶ Alla avvikelser men även lyckade tillsynsbesök journalförs i verksamhetssystemet, under Dokument

Larmplan HomeCare H2O, pilot

¶ Vid avbrott meddela larmansvarig detta via mail, larmansvrig@hultsfred.se. Larmansvariga måste därför läsa

av sin funktionsbrevlåda i Outlook varje dag (olika intervaller?). larmansvarig meddelar därefter

nattpatrullen via verksamhetssystemet.

¶ Vid avslut kontaktar hemvårdspersonal dag larmansvarig och bokar tid för nedmontering av kamera.

¶ Larmansvarig monterar ner kamera.

¶ Larmansvarig meddelar biståndsenheten och nattpersonal att kameran har monterats ned. Enheterna

lämnas in till bemanningsenheten.

¶ Har brukarna inga andra insatser kvar via hemvården, avslutas nycklar och nyckelgömma enligt rutin för

detta.

mailto:larmansvrig@hultsfred.se

Samtycke till digitala stödinsatser

Detta var ett förslag i piloten. Efter diskussion med SKL:s jurist kan vi konstatera att det behöver vara mer detaljerat

än detta förslag.

Personnummer:

Namn:

Adress:

Postnummer, ort:

Vårt mål är att du ska kunna bo kvar hemma och känna dig trygg.

Ditt skriftliga medgivande krävs1 för att Hultsfred Kommuns socialförvaltning ska kunna använda digitala stödinsatser

i ditt hem. En handlingsplan upprättas mellan dig och kontaktpersonen där ni tillsammans kommer överens om

förutsättningarna för dina stödinsatser.

Vad du och närstående behöver veta om digitala stödinsatser

¶ Sensorer, larm eller kamera kommer att installeras i ditt hem enligt det ni och er kontaktperson kommit

överens om.

¶ Larm och påminnelser kommer att anpassas efter dina rutiner i din vardag

¶ Alla tjänsterna behandlas utifrån gällande lagstiftning. Uppföljning av dina insatser sker sedan med

månadsvis

¶ Kameran aktiveras endast vid de tider som ni kommit överens om och inget spelas in, det är endast

ögonblicksbilder som visas.

¶ Tillsyn via kamera passar:

Á Den som behöver tillsyn men inte vill ha besök hela tiden

Á Den som känner sig orolig och vill känna tryggheten av att man blir sedd och får hjälp vid

behov

¶ Du kan när som helst återkalla ditt samtycke. Vid projektets slut upphör detta samtycke att gälla.

Jag har läst och förstått informationen jag fått kring de digitala stödinsatserna. Jag ger mitt samtycke till att Hultsfred

kommuns socialförvaltning får utöva nödvändiga åtgärder för att ge mig bästa möjliga tillsyn efter överenskommen

handlingsplan.

Datum & Ort___

Underskrift__

1 Enligt Kameraövervakningslagen (2013:460) ska ett samtycke finnas (Se bl.a §22 och 24)

Registrering – imorgonläge, (P003)

Hultsfreds Hemtjänst 2015-05-08

Larmansvarig

1

Logga in i
portalen

Larmansvarig

2

Skapa nytt
konto

START

Ny medarbetare

börjar inom

Hemtjänsten/

Nattpatrullen

Larmansvarig

3

Registrering
av användare

Larmansvarig

4

Behörighets-

sättning

HomeCare
Portalen

5

E-post med
inloggnings
uppgifter

Larmansv, htj-

personal

8

Nedladdning

av app

SLUT

Användare

registrerad

Registrering av ny medarbetare- Home Care Portalen

OM NY TELEFON

Larmansvarig

6

Ange
mobilnumme

r & e-post

+

PM nr P003

Larmansvarig

7

R030

Installation
Mobile Irone

Processmodell- Registrering Version: 0.1, imorgonVisa beskrivning

Processbeskrivning registrering - imorgonläge

Process Nr

P003

Namn

Registrering

Version

Imorgon

Del av

process

Starthändelse Nyanställd inom kommunens omsorgsenheter.

Resulterar i Registrerad anställd med konto i omsorgsportalen

Kund Anställda

Beskrivning 1) Larmansvarig med superadmin behörighet loggar in

2) Registrerar ett nytt konto till nyanställd.

3) Matar in nödvändiga uppgifter

a) Mobilnummer för de larmtelefoner som finns inom den anställdes enhet(er) samt e-

post

4) Sätter rätt behörighet samt vilka enheter som den anställde ska ha access till.

5) Omsorgsportalen/systemet automatgenererar ett mail till den anställde med

inloggningsupgifter

6) Nya larmtelefoner måste registreras i Mobile Irone

7) …och en app laddas då ned automatiskt.

2) Styrande

dokument

Beskriven av Malin Hanson gm projektgrupp Home

Care H2O

2015-05-26

Rutinbeskrivning

Registrering ny medarbetare & MobileIron, R030

Nr Namn Version

R030 Registrering ny medarbetare & Mobile Irone, Pilotprojekt

Beskrivning

Omsorgsportalen
Den portal som kommunen använder för administrtion av digitala stödinsatser hos brukare.

 MobileIron

MobileIron är ett mobilhanteringsverktyg som Oskarshamns kommun använder sig av.

Med detta verktyg kan man inventera vilka mobila enheter som används i kommunen,

göra inställningar, installera certifikat och hantera säkerheten genom att t.ex. radera

information i borttappade mobiler och surfplattor.

Oskarshamns kommun använder även mobileiron för att kommunen skall klara av att

hantera ett större antal enheter på ett strukturerat sätt samt upprätthålla en hög

säkerhetsnivå och underlätta användningen för användaren genom b.la. inhouse appar,

nedlåsning av enhet vid ex. stöld m.m.

Information om din läsplatta

Genom MobileIron kan vi erbjuda inhouse appar exempelvis Agenda, CareApp.

Genom att installera MobileIron på sin kommunägda enhet får användaren b.la.

-avdelningen

Initieras av: Ny medarbetare anställs och eller utökning med ny telefon

Resulterar i:
Medarbetare får behörighet till omsorgsportal och app. Telfon
registreras och installleras med rätt version av mjukvara

Rutin för registrering i omsorgsportal och Mobile Irone

- Funktion
Omsorgportalen:
Larmansansvarig registrerar ny medarbetare på eget konto i omsorgportalen på uppdrag av närmaste chef.

För installation av Mobile Irone för ny telefon:
Anmäl den nya telefonens nr samt modell samt vilken enhet/grupp telefonen tillhör.
Telefonerna namnsätts dem fördel med Nummer samt enhetens namn
Innan de kan registreras i Mobile iron måste en import ske av den nya enhetn av IT avd.
Se efterföljande steg i bilagorna; Android_samsung_Oskarshamn.pdf och information om MobileIron.pdf

Krav på funktionalitet:

- Dataanvänding

Nr Objektnamn Typ Preciserad användning

- Verksamhetsregler

- Kommentarer

Bilaga: Android_samsung_Oskarshamn.pdf, Information om MobileIron.pdf

Kravklass:

Koppling till rutin:

Realiseras i etapp:

Används i process

 PM P003 Registrering- imorgon, 20150526

Ansvarig Datum
Malin Hanson 2015-08-11

Beställning – imorgonläge, (P004)

Hultsfreds Hemtjänst 2015-05-25

Biståndshandläg
gare

1

Utredning

Biståndshandläg
gare

2

Beslut

START

Brukare ansöker

om

trygghetstjänster

Dokumentations

ansvarig.

4

Uppdrag

Larmansv

5

Registrera

brukare

Larmansvarig
(bemanningsenh
eten)

6

Beställning
beslutat

trygghets-
paket

Larmansv

9

Installation

hos brukare

Biståndshandläg

gare tilsammans

med Larmansv

10

Uppföljning

Biståndshandläggar

e

11

Justerat

uppdrag

SLUT

Trygghetspaket

installerat

Beställning- imorgon

Brukare

3

Brukaravtal/
Samtycke

Verkställigheten

8

Brukaranalys

Larmansv

7

+ -,Justerad

installation

Processmodell- Beställning Version: 0.1, imorgonVisa beskrivning

Processbeskrivning beställning - imorgonläge

Process Nr

P004

Namn

Beställning

Version

Imorgon

Del av

process

Starthändelse Brukare , anhörig eller godtycklig anmäler ett behov. (Företrädare ansöker om trygghetslarm.

Resulterar i Beviljad insats Trygghetslarm.

Kund Brukare

Beskrivning 8) Utredning startas av biståndshandläggaren.

9) Beslut av biståndshandläggaren, projektet tar inte hänsyn till kriterier och
kostnadsbedömningar.

10) Brukaravtal/samtyckesavtal, biståndshandläggaren

11) Uppdrag skickas till enhetschefen. Skrivs i Treserva. Avslag avslutar processen.

12) Brukare registreras i omsorgportalen

13) Beställning av belutat trygghetspaket. Larmansv, (bemanningsenheten lagerhåller)

14) Justerad installation, + eller -. Larmansvarig

15) Brukaranalys: Första beslutet för biståndshandläggaren är att göra en behovsanalys av
brukaren. Installera fullt provpaket för att se vilka behov som finns, sedan uppföljning och
återkopplar efter några veckor och ser vad som behövs.

16) Installation hos brukare av larmansvarig hemtjänstpersonal.

17) Uppföljning av biståndshandläggare och larmansvarig efter ex 2 veckors utvärdering.

18) Uppdraget justeras av biståndshandläggaren

19) SLUT Trygghetspaket installerat och klart.

3) Styrande

dokument

Beskriven av Malin Hanson gm projektgrupp Home

Care H2O

2015-05-26

Installation – imorgonläge, (P005)

Hultsfreds Hemtjänst 2015-05-25

Larmansvarig?
Brukare

1

Beställning
av

Internetabonn
emang

Larmansvarig

2

Installation

START

Brukare har

beviljats

trygghetstjänster

Larmansvarig

4

Information

till andra?

SLUT

Trygghetspaket

installerat

Installation- imorgon

Brukare

3

Test av
installation

PM nr P005

Processmodell- Installation Version: 0.1, imorgon

Incidenthantering – imorgonläge, (P006)

Hultsfreds Hemtjänst 2015-06-05

Brukare?!
HTJ/Natt pers.l
Larmansvarig

1

R060

Felsöka
problem

Start

Problem har

uppstått

Incidenthantering- imorgon

4

Internet
problem

5

Sensor-,
Webbport.-,

App-,
Box-,

problem

Brukare
Htj/natt pers
Larmansvarig

2

R060

Identifiering
av problem/

enhet

Brukaren

8

TeliaSupport

Larmansvarig

7

R060

Åtgärd 1st-
line

Larmansvarig

9

HealthCare
Support

1:st line 2:nd line

Leverantörs-
support
internsupport

11

Återkoppling
(SLA)

Larmansvarig
IT-kommunen
Supporten
Brukaren

12

Åtgärd

6

Övr iga
problem

Kommunikation,
Telefoner,

Handhavande
etc

Brukare
Htj/natt pers
Larmansvarig

3

Skicka
beskrivning

Larmansv

10

Intern
support

PM nr P006

Processmodell- Incidenthantering Version: 0.1, imorgonVisa beskrivning

R060 R060

R060

Processbeskrivning incidenthantering- imorgonläge

Process

Nr

P006

Namn

Incidenthantering

Version

Imorgon

Del av process

Starthändelse Problem med tekniken uppstår

Resulterar i Åtgärd för att tekniken ska fungera igen

Kund Brukaren, larmansvariga, htj-personal, nattpersonal

Beskrivning Ett problem uppstår med tekniken som gör att det inte
fungerar.
Det börjar med en felsökning med hjälp av checklistor för
felsökning som finns utlagda hos brukaren. Utförs av htj-
personal, larmansvariga eller kanske en pigg brukare.

I checklistorna finns åtgärder för respektive komponent
som i första hand larmansvarig eller htj personal följer för
att åtgärda problemet.
Felsökningen syftar till att ta reda på vilken av
komponenterna som är problemet:
Bredbandsroutern, Health Careboxen , omsorgsportalen ,
appen , sensorerna eller övriga incidenter som är
problemet.. Efter man följt rutinen och det fortfarande
inte fungerar så anmäls problemet via mail till
larmansvarig@hultsfred.se. Mailet ska innehålla:

¶ Namn på anmälaren av felet

¶ Vilken enhet som är problemet

¶ Namnet alt initialerna på brukare, adressuppgifter

¶ Beskrivning av problemet

Vid problem med teknisk enhet som krävs manuella
omsorgsrutiner ska larmansvariga meddelar personalen i
berörd hemtjänstgrupp.

Larmansvarig börjar med att kolla statusen för
inrapporterat fel- senors/larm för brukaren innan en ev
kontakt tas med 2:nd line supporten hos Telia eller
Kommunens IT avd.

Beroende på vilken typ av problem så finns det i
åtgärdsrutinen utpekat till vilken support som felanmälan
ska göras. Det är endast larmansvariga som rapporterar
incidenter till HealthCare eller bredbandsupporten hos
Telia eller ber kommunens IT avd vid problem av mer
komplexa frågeställningar.

Vid rapportering sker detta via telefon eller via de
webbportaler som Telia använder för incidenthantering.
Samma uppgifter som uppges vid felrapportering till
larmansvariga ska uppges vid kontakt med Telias support

Åtgärd för ett problem ska ges en återkopplingstid och för
leverantörer bör det finns SLA tider för återkoppling.
Åtgärden ska återkopplas till berörda när det är löst.

Kommentar Ska kompletteras med rutin och

felsökningsdokument från Telia

Beskriven av Malin Hanson

Datum 2015-08-11

mailto:larmansvarig@hultsfred.se

Rutinbeskrivning

Rapportering av incidenter, R060

Nr Namn Version

R060 Rapportering av incidenter Pilotprojekt

Beskrivning

Rutiner för att felsöka och rapportera incidenter.

Initieras av: Ett problem ska anmälas vidare till 2:nd line support

Resulterar i:
Support för Telia Bredband, Telia HelathCare eller kommunens IT
hjälper till att lösa problemet

Rutin för att rapportera incidenter till 2:nd line support

- Funktion

Det börjar med en felsökning med hjälp av checklistor för felsökning som finns utlagda
hos brukaren. Utförs av htj-personal, larmansvariga eller kanske en pigg brukare.

I checklistorna finns åtgärder för respektive komponent som i första hand larmansvarig
eller htj personal följer för att åtgärda problemet.
Felsökningen syftar till att ta reda på vilken av komponenterna som är problemet då
olika enheter anmäls till olika supportkontakter:

¶ Bredbandsroutern, dvs. Internet

¶ Health Careboxen

¶ Omsorgsportalen

¶ Appen

¶ Sensorerna eller

¶ Övriga incidenter

Steg 1 - hemtjänstpersonal

Efter man följt rutinen och det fortfarande inte fungerar så anmäls problemet via mail
till larmansvarigSOC@hultsfred.se. Mailet ska innehålla:

¶ Namn på anmälaren av felet

¶ Vilken arbetsgrupp som anmälaren tillhör, t.ex Htj Söder

¶ Telefonnummer till gruppens larmtelefon

¶ Namnet alt initialerna på brukare,

¶ Brukarens adressuppgifter

¶ Brukarens telefonnummer

¶ Serienumret på boxen hos brukaren- finns på baksidan S/N

¶ Beskrivning av problemet

Eller felanmälan till larmansvariga genom att skicka vidare ett felaktigt larm via sms
med kompletterande information enligt ovan. På telefonen finns en kontakt
Avvikelser Telia, 076-8473944

Vid problem med teknisk enhet som krävs manuella omsorgsrutiner ska larmansvariga
meddela personalen i berörd hemtjänstgrupp.

mailto:larmansvarigSOC@hultsfred.se

Steg 2 - larmansvarig

Larmansvarig börjar med att kolla statusen för inrapporterat fel- senors/larm för
brukaren innan en ev. kontakt tas med 2:nd line support hos Telia eller kommunens IT-
avdelning.

Beroende på vilken typ av problem så finns det i åtgärdsrutinen utpekat till vilken
support som felanmälan ska göras. Det är endast larmansvariga som rapporterar
incidenter till HealthCare eller bredbandsupporten hos Telia eller ber kommunens IT-
avdelning om hjälp vid problem av mer komplexa frågeställningar.

Vid rapportering sker detta via telefon eller via de webbportaler som Telia använder för
incidenthantering. Samma uppgifter som uppges vid felrapportering till larmansvariga
ska uppges vid kontakt med Telias support

Anmäla till Telia Health Care support- dvs problem med sensorer, portal app
mm

Anmälare: Larmansvarig

Typ av problem: Sensorer/larm, box, omsorgportalen app mm

Kontaktuppgifter: Telia Health Care support
supporthomecare@supportcenter.se

Tele: 0771-192084

Supporten bemannas 08:00-18:00 vardagar.

Ärenden kan mailas eller ringas in. Vid anmälan på plats hos brukaren görs

detta via telefon.

Supporten (utgörs av Växsjö SupportCenter). Det registreras ett ärende.

Inloggningsuppgifter samt info om lagt ärende mailas till kunden- dvs

larmansvarigSOC@hultsfred.se

Nästa gång kan larmansvarig logga in och lägga ärenden direkt i

ärendehanteringssystemet.

Kund får e-post/informeras när fel är avhjälpt/fråga besvarad.

Felanmäla n ska innehålla:

¶ Kommunen- Hultsfreds kommun

¶ Namn på anmälaren av felet

¶ Vilken arbetsgrupp som anmäler problemet, t.ex. Htj Söder

¶ E-postadress: larmansvarigSOC@hultsfred.se

¶ Namnet alt. initialerna på brukaren

¶ Brukarens adressuppgifter och telefonnummer

¶ Serienumret på boxen hos brukaren- finns på baksidan S/N

¶ Beskrivning av problemet

mailto:supporthomecare@supportcenter.se
mailto:larmansvarigSOC@hultsfred.se
mailto:larmansvarigSOC@hultsfred.se

Åtgärd för ett problem ska ges en återkopplingstid och för leverantörer bör det finnas SLA
tider för återkoppling. Denna fråga pågår mot Telia.
Åtgärden återkopplas till larmansvarigSOC@hultsfred.se och larmansvariga meddelar
berörda och ev. brukare när det är löst.

Larmansvariga bör skriva en egen rutin för hur funktionsbrevlådan ska kollas av och hur
information till hemtjänstpersonal/grupper samt brukare ska ske.
Larmansvariga måste även följa upp de incidenter som kräver att manuella rutiner sätts in
hos en brukare då tekniken inte fungerar och förmedla detta till hemtjänstgruppen för att få
med det vid gruppens planeringssession på morgonen och uppdatera larmplanen när det
behövs.

Krav på funktionalitet:
Gemensamt incident och ärendehanteringssystem- status på ett incidentärende ska återspeglas i appen på
brukaren.

- Dataanvänding

Nr Objektnamn Typ Preciserad användning

- Verksamhetsregler

- Kommentarer

Bilaga:

Kravklass:

Koppling till rutin:

Realiseras i etapp:

Används i process

 PM P006 Incidenthantering- imorgon, 20150526

Ansvarig Datum
Malin Hanson 2015-08-13

Anmäla till Telia Bredband support- dvs internetproblem

Anmälare: Larmansvarig

Typ av problem: Uppkopplingsproblem eller övriga problem med bredbandet

Kontaktuppgifter: Larmansvarig ringer in en anmälan på telefonnummer
90 200. Supporten kan få samtal från larmansvariga som berör nedladdning,

inloggning, sensorer etc. Anmäls problem hos brukare som rör Telia

HealthCare så kommer samtalet att vidarekopplas alt. vidarebefordras till Telia

HealthCare supporten, Växjö Support Center.

Felanmäla n ska innehålla: Se Health Cares Felanmälan ovan.

mailto:larmansvarigSOC@hultsfred.se

Checklista för felsökning

Box

• Kontrollera att sladdarna (ethernet och elsladd) sitter rätt.
• Lyser lamporna på boxen och i vilken färg? (Se nedan)
• Kontrollera om Boxen är uppkopplad genom att titta i portalen eller i

appen. I appen visas ett felmeddelande och i portalen under
installationslistan finns en röd bock om något är fel med boxen.

• ”Sticka” (har kontakt med enheterna och ska blinka blå) (Övre port)
• Informera support om Boxens serienummer (står på baksidan).

Ledlampor

• Power Vit OK, Orange vid start. (Vid uppstart ca 1,5 min innan vit)
• Internet Vit OK, Röd problem med uppkopplingen (Vid uppstart ca 2 min innan vit)
• Service Vit OK, Svart problem med bastjänster (Vid uppstart ca 3 min)
• Pair Blinkar Vitt vid parning Annars svart
• Cancel Svart ej i bruk (Råkar man trycka på den blinkar alla lampor till men inget händer)
• Svart Sticka blinkar blått (vid en aktivitet tex att dörren öppnas)

Sensorer

• Prova att aktivera sensorn genom att t.ex. öppna resp. stäng dörren. Blinkar ljusindikering till? Om inte,
kontrollera batteriet i app, portal och/eller byt ut till .

Kamera

• Titta på baksidan. Båda lamporna ska lysa eller blinka. Om bara en lyserstarta om kameran genom att dra ut
sladden och sätt i den igen och informera larmansvarig. Vid fortsatt problem, prova att flytta kameran
närmare boxen.

Trygghetslarm

• Kontrollera att trygghetslarmet blinkar grönt. Vid rött blink så behöver den
laddas, alternativt så är den inte i kontakt med boxen. Testa räckvidden genom att
närmare boxen, vänta ett par minuter och titta på lampan. Vid fortsatt problem,
kontrollera boxens lampor.

Informationsmodell Hultsfreds Hemtjänst

Informationsmodell Hultsfred Hemtjänst

PERSON

BRUKARE

ANSTÄLLD

ROLL

Kan vara

Kan vara

har

Typ

Larmansvarig- superadmin

Larmansvarig- admin

Biståndshandläggare

Utförare/enhetschef

Brukare

LARM-
HÄNDELSE

INSATS

larmar

SENSOR

INSTALLERAR

UTFÖR

Ansöker om

Typ

Tillsyn

GENERERAR LARM

Ja/Nej

ja

Villkor

beviljad

ENHET

tillhör

ORGANI
SATION

har

registrerar

ANHÖRIG

Kan vara

har
Typ

Larmtelefon

Nattkamera

Rörelsesensor

Strömplugg

Dörrsensor

Kan innehålla

BESTÄLLNING

SKAPAR Innehåller

Typ

Bekräftad

Ja/Nej

ja

TELEFON

Typ

Larmtelefon

Kontaktlista

Villkor

SMS

App

FÖRMEDLAR

Har

SWOT-analys

Mål: Under pilotprojektet införa, testa och utvärdera den nya digitala tekniken för att bygga en kunskap

inför framtiden. Syftet med digitala tekniken är brukaren ska kunna bo kvar hemma längre men ändå

känna sig trygg.

 Goda
Faktorer för verksamheten

Skadliga
Faktorer för verksamheten

In
te

rn
a

e
ge

n
sk

ap
e

r

STYRKOR (S)

Brukarna slipper väckas på natten

Självständighet, integritet

"Frigöra händer" - mer kvalité i arbetet hos

brukarna

Gå igenom rutiner och processer tydliggör

dagens arbete

Trygghet

Samarbetsvinster. Vi är mer lika än vi tror.

Vi samarbetar över enhetsgränser i detta

projekt.

SVAGHETER (W)

* Manuell bekräftelse av larmen i befintligt

system(hoppas det blir bättre i nästa version)

* Personal/brukare som är osäker på teknik

*Informationsöverflöd, hur hanterar vi det?

Kan det generera fler anmälningar när vi har

mer information?

* Om det saknas rutiner för hur vi ska hantera

när tekniken inte fungerar.

* Ingen Tekniksupport 24/7

Ex
te

rn
a

eg
en

sk
ap

er

MÖJLIGHETER (O)

- Egna larmkoder på brukarna, slipper gå via

Örebro för att sätta. (vi vet inte hur det

kommer fungera)

- Individanpassat - möjlighet att skräddarsy

utifrån behov som finns.

- Tillgängliga loggar och historik. Slipper

beställa från tredje part som idag. Går att

använda för att kartlägga beteende.

Användas för utvärdering och problem.

-Delaktiga anhöriga.

- Tekniksupport 24/7

HOT (T)

! Internetabonnemang

! Subjektiv larmbedöming

! Teknikkänslig - verksamhetskritiskt vid

problem

! Brist på information och utbildning, svårt

med informationsöverföring.

! Anhöriga, försvåra arbetet. Glömmer

brukarperspektivet, ser bara "sin" individs

bästa.

! Otrygga.

