

Optimizing Hospital Layout:

Big Data Analysis of Staff Movement

HCD
HEALTHCARE DESIGN
EXPO+CONFERENCE

Houston TX, USA
November 13, 2016

Let Us Introduce Ourselves

Collaboration from USA, Denmark, and Japan

Good Morning!

Joel Hill
Hitachi Consulting

Godmorgen!

Claes Brylle Hallqvist
Bispebjerg Hospital

***Ohayou
Gozaimasu!***

Shigeyuki Tani
Hitachi Research

Our Colleagues

Hitachi Consulting

We make it happen. Better.

Adrian Conduit
Ludvig Marnell
Mark Clewett
Paul Watson

HITACHI
Inspire the Next

Jonas Villumsen-Christoffer
Toshimitsu Aritake
Atsushi Ugajin

**Bispebjerg og Frederiksberg
Hospital**

Tine Christine Hansen Hancock
Jesper Søholt Jørgensen
Bjørn Hesselbo
Johan Reventlow

Hitachi Consulting
We make it happen. Better.

**Bispebjerg og Frederiksberg
Hospital**

HITACHI
Inspire the Next

Today's Presentation

Business Background for the Movement Study

The Approach for Conducting the Movement Study

Collecting and Analyzing the Data

The Results of the Study

Q & A

Business Background for the Movement Study

Rapid Changes are Challenging Denmark to Transform how Healthcare is Provided

Super Hospital Program

€ 6,0 billion Healthcare Transformation Program

Government

€ 3,6 billion

€ 6 billion budget - 16 building projects

Regions

€ 2,4 billion

20 per cent of budget reserved
for investments in ICT and
medico-technical devices

IMPROVED

- Patient flow
- Patient safety
- Efficiency
- Quality

Expected Improvements 2007-2020

- Reduce average bed days from 3.5 to 2.9
- Reduce number of beds 20%
- 50% increase in outpatient treatment

Source: The Danish Ministry of Health

The Future Bispebjerg Hospital and Mental Health Center

Total Square Meters Upon Completion in 2025

General Hospital Total: **98,000 Sq m**
Construction 66,000 Sq m
Renovation 32,000 Sq m

Mental Health Total: **49,000 Sq m**
Construction 24,000 Sq m
Renovation 25,000 Sq m

Grand Total: **147,000 Sq m**
Construction 90,000 Sq m
Renovation 57,000 Sq m

Garage Parking: 975 cars

Bispebjerg “City of Tomorrow” Health District

Patient & Families

- Continuous contact
- Patient confidence
- Informed patient
- Patient involvement and self-reliance

Campus & Buildings

- Healing architecture
- Green & climate friendly
- New + Preserved
- Integrated with City

STRATEGIC THEMES

Hospital Employees

- Work environment
- Well-being
- Satisfaction

Community

- Stakeholders
- Research partners
- Business opportunities
- Citizens

Continuous Improvement

- Focus & simplify
- Process effectiveness
- Treatment effectiveness
- Data-driven management

Movement Tracking & Analysis is Critical

Hitachi & Bispebjerg Hospital

Joint Development Agreement – November, 2014

The Approach for Conducting the Movement Study

Movement Analysis Study Mission

Building Grant for New Hospital Required 7% Efficiency Improvement

80%

of hospital expense

Walkin

Reduce

20 fewer steps per staff member
per day = DKK 1,000,000 per
year savings*

Benefits

* Source: "Bispebjerg Hospital: Data Driven Building Layout"
– Capital Region of Denmark

Where, When, & Whom to Track

Four Departments

- ✓ Emergency Department,
- ✓ Intensive Care Unit
- ✓ Bed Ward
- ✓ Radiology Department

Monday-Friday

- ✓ 8:30 AM-3:00 PM
- ✓ for an average of four weeks

Hospital Staff

- ✓ Doctors, nurses
- ✓ Assistants, porters
- ✓ Secretaries

Different Set Up Required for Two Real Time Location Systems (RTLS)

	<div>1</div> <div>Hitachi Business Microscope</div> <div><i>WEARABLE SENSOR</i></div> <div></div>	<div>2</div> <div>Wi-Fi Network Device</div> <div><i>WRISTBAND DEVICE</i></div> <div></div>
PROS	<ul style="list-style-type: none">• Easy to set up for smaller areas e.g., a ward or department.• Measures intergroup communication (person-to-person contact)	<ul style="list-style-type: none">• Full coverage of the entire site.• Can track anything with a Wi-Fi transmitter (e.g., tag, cell phone, medical equipment).• On line system (continuous upload of data)
ALSO	<ul style="list-style-type: none">• Staff needs to wear a special badge.• Off line system (batch upload of data).• Need to deploy beacons.	<ul style="list-style-type: none">• Special SW required for Wi-Fi controller.• Expensive license structure.• Calibration of every building at the site.

Building Divided into Smaller Zones

Face to
Face
interaction

Who met?
When? How
long?

Body
Movement

Active / Non-
Active

Location

Room, within
room, duration

Collecting and Analyzing the Data

The Data Tracked by Each RTLS

1

Hitachi Business Microscope

WEARABLE SENSOR

- Who, where and when (X:Y coordinates of the beacon)
- Speaking, and with whom.
- Position calculated from combination of beacons & other Business Microscope badges.

2

Wi-Fi Network Device

WRISTBAND DEVICE

- Who, where and when (X:Y coordinates)
- Position calculated from Wi-Fi base stations.

Human Business Microscope Data Analysis

People Interaction

対面マトリクス【キーパーソン間】

	部長	岡田	森本	伊藤	鈴木	高橋	柴田	佐藤	竹原	合計
	01	02	02	03	03	04	04	05	05	分
部長	01	0	120	60	50	20	13	90	150	703
岡田	02	120	0	88	0	8	50	31	140	454
森本	02	60	88	0	8	3	321	66	44	848
伊藤	03	50	0	8	0	15	0	12	1	88
鈴木	03	20	8	3	15	0	3	14	1	79
高橋	04	13	50	321	0	3	0	232	13	712
柴田	04	90	31	66	12	14	232	0	77	660
佐藤	05	150	140	44	1	1	13	77	0	756
竹原	05	200	17	258	2	15	80	138	330	1040

Room Analysis

Modeling the Hospital Ward

Sample Assumptions and Constraints

- The optimisation is for one "wing" on one floor of the new building.
- Distance between two rooms is shortest distance in the network shown below.
- Distance between two adjacent points is calculated using Euclidean distances

- AGV and relatives toilet have fixed location.
- Reception must be located in one of four rooms closest to the entrance for security reasons.
- There are no constraints on bed room location.
- Wash rooms do not need to be adjacent.

Distance Between Rooms

Modeling Staff Movement

Sample Assumptions

- The ratio of staff is the same in the new hospital as in the data collected for ICU.
- Corridor is only used for transit.
- Movement to and from other departments is disregarded.
- There is no distinction between different rooms with same functional assignment.
- The three depots retain their individual characteristics.

30 Strongest Connections

Minimization of Staff Walking Distance

$\square \square \square \ddot{\square} \square \square \square \square$

Where

- \square is the number of transitions between facility \square and \square
- \square is the distance between room \square and \square
- $\square = \square$ if facility \square is assigned to room \square , otherwise 0

The Results of the Study

Significant Benefits Uncovered

Walking Distance Reductions	% Reduction
Intensive Care Unit	12
Bed Ward	12
Emergency Department	5
Radiology	12

**20 fewer steps per
staff member per
day = DKK
1,000,000 per year
savings***

* Source: “Bispebjerg Hospital: Data Driven Building Layout”
– Capital Region of Denmark

Updated Blueprints of the Bed Wards

New Insights

Placement of staff
toilets, staff room and
coordination room

Case on wash rooms
(disposable utilities).

Focus on the functions
in rooms.

Adjacent/linked
functions on same
side of the hall way.

Optimized IC Unit

New
Insights

Coordination room
placed centrally

Central functions
like offices and
kitchen placed
around
coordination room.

BEFORE

AFTER

Legend

Shielded staying room
Bedroom
Sitting area/ Staff room / Kitchen
Offices
Wash rooms
Command Centre / Reception
Depot / Medicine room
Physiotherapy / AGV
Toilets / Copy room

NEXT: IoT + Big Data combined to collect and analyse data to improve operational outcomes and efficiencies

IoT

Sensors and cloud platforms providing low-cost data gathering from diverse healthcare and non-healthcare environments.

Big Data

Advanced data management and analytics applied to discover enhanced insights that can be acted upon

APPLIED

CAPITAL REGION MISSION & OBJECTIVES FOR HEALTHCARE

MANAGE PEOPLE

- Patient Pathways
- Wearable Devices
- Diagnostic/imaging

MANAGE BUILDINGS

- Building Energy Mgt.
- Capacity management
- Safety and security

MANAGE ASSETS

- Location intelligence
- Medical devices
- Pharmacology

MANAGE HEALTHCARE

- Care quality outcomes
- Energy & infrastructure
- Mobility & efficiency

RESEARCH

EDUCATION

INNOVATION

GROWTH

Thank you!

Tak!

***Arigatou
gozaimasu!***

 Hitachi Consulting
We make it happen. Better.

 **Bispebjerg og Frederiksberg
Hospital**

HITACHI
Inspire the Next

Contact Information and Additional Reading

Joel Hill
Hitachi Consulting

jhill@hitachiconsulting.com

Claes Brylle Hallqvist
Bispebjerg Hospital

claes.brylle.hallqvist@regionh.dk

Shigeyuki Tani
Hitachi Research

Shigeyuki.Tani@hitachi-eu.com

Bispebjerg Hospital

- <https://www.bispebjerghospital.dk/nythospital/nyt-og-presse/nyheder/2016/Sider/Sporing-af-medarbejdere-giver-smartere-indretning.aspx>

Analysis of Hospital Staff Movement

- Email Shigeyuki Tani for articles

Hitachi Business Microscope

- <http://www.hitachi.com/New/cnews/month/2015/02/150209.html>

Continuing Education Information

Architects - 23 Credit Hours available

Have your conference badge scanned by the room monitor at the start of each session you attend.

Complete the AIA verification form (be sure to check off the sessions you attend) and retain it for your records. CE credits will be uploaded to the AIA transcript system within 6-8 weeks of the close of the conference.

Interior Designers - 23 Credit Hours available

- Have your IDCEC verification form STAMPED by the room monitor at the start of each session you attend. This is the ONLY proof of attendance that will be accepted.
- You will self-submit your credits to the IDCEC system at the conclusion of the conference.
- If you have questions about reporting your credits, contact the interior design association that is responsible for monitoring mandatory continuing education to fulfill membership requirements.

EDAC - 20 Credit Hours available

EDAC – Certified Sessions include: K01, K02, D01, D02, D03, W01, E01, E04, E05, E06, E09, E11, E12, E13, E14, E15, E18, E19, E21, E25, E26, E28, E30, E31, E32, E33, E35, E36, E41, E42, E45, E46, E47, E48, E49, E51, E53, E56, E57, E58, E59, E61, E66, E67, E69, E70, E71, E75, E77, E78, E81, E83, E84, E86, E87, E91, E92, E93, E94, E95, E96, E98, E99, E101, E103, E107, E108, E109, I01, I03, I05, I06, I08, I10, I13, I16, I23, I25

Complete the EDAC verification form and retain it for your records

You will self-submit your CE credits to Castle Worldwide at the time of your EDAC renewal. Renewal notices with login instructions will be sent from Castle Worldwide six months and three months prior to the candidate's renewal date.

The verification form is your proof of attendance in case of an audit.

Provide Us With Your Feedback!

Session Evaluation – HCD Mobile App

All session evaluations will be done through the new HCD Mobile App. If you have not done so already please download the app through your device's app store. If you have any questions or need assistance please visit the help desk.

Individual Session Evaluation Instructions -

1. On the top navigation bar, click the small screen icon
2. Find the session you are attending – they are listed by day, track or type
3. After clicking on an individual session a navigation bar will appear on the left. Click the clipboard icon and evaluation/survey will begin.

Get Social!

1. **Send us a tweet**
(@HCDcon) and use #HCDcon
2. **or a comment on Facebook**
www.facebook.com/HealthcareDesignMag
3. **Tell us something** you've learned or a unique product you've seen at this year's Healthcare Design Expo & Conference.

