National Framework For Implementing Electronic SAP

Questionnaire on Use of IT To Support SAP

Introduction

The NHS CFH e-SAP Project includes a survey of the use of IT to support SAP with the aims being to identify models for implementing electronic SAP and to understand status, plans, success factors, barriers and issues. This work builds on the survey carried out during the NHS CFH Do Once and Share project and extends it across all Clusters and e-SAP implementations. The findings of this survey will inform the options analysis and implementation plans for electronic SAP.

Please either complete the questionnaire on-line at www.esap.org.uk/implementations, or return the completed questionnaire by close of play on Friday 16th June by email to Jan.Hoogewerf@PorticoConsulting.co.uk. If you would prefer for us to complete the questionnaire over the phone with you please telephone: Jan Hoogewerf on 07768 877306.

	Locality
	     

	Name
	     

	Job title
	     

	Employing agency
	     

	Contact telephone number
	     

SAP Information System

1. What information system are you using for SAP?

	Supplier Name
	     

	System Name
	     

2. Who is using the SAP information system currently?

	Types of Users
	No. of users

	Social Services
	     

	Hospitals
	     

	General Practices
	     

	Mental Health Trust
	     

	Patients/Service users
	     

	Others PCT
	     

3. What is the system used for?

	Use
	Yes/No

	Case finding
	 FORMDROPDOWN

	Assessment - contact
	 FORMDROPDOWN

	Assessment – overview
	 FORMDROPDOWN

	Assessment – comprehensive
	 FORMDROPDOWN

	Assessment – specialist
	 FORMDROPDOWN

	Care planning
	 FORMDROPDOWN

	SAP service-user database
	 FORMDROPDOWN

4. What client groups is the system used with?

	Client Group
	Used with

	Over 65s
	 FORMDROPDOWN

	People with physical disabilities (18-64)
	 FORMDROPDOWN

	People with learning disabilities (18-64)
	 FORMDROPDOWN

	People with long-term conditions (18-64)
	 FORMDROPDOWN

	All adults (18-64)
	 FORMDROPDOWN

5. What assessment tools are you using on the system?

	Tool
	In use

	Easycare
	 FORMDROPDOWN

	FACE
	 FORMDROPDOWN

	CAT
	 FORMDROPDOWN

	MDS RAI
	 FORMDROPDOWN

	STEP
	 FORMDROPDOWN

	Locally developed tool
	 FORMDROPDOWN

	Combination tool
	 FORMDROPDOWN

6. Are mobile devices being used and how many users are there?
	Device Type
	No. users

	Laptops
	     

	Tablets
	     

	Data pens
	     

	PDAs
	     

	Other (specify)
	     

Interfaces to other Systems

7. Does the SAP system interface to other operational systems in use?

 FORMDROPDOWN
 (if “No”, go to question 12)

8. If “Yes”, which systems does the SAP system interface with?

	Supplier Name(s)
	System Name(s)

	     
	     

9. What is the technical model for interfacing (e.g. messaging, data warehouse, email, robotics, data download, etc.)?

	     

10. Who is the interfacing system supplier?

	     

11. What information or data set(s) are transferred between the SAP system and other systems? Is the current Summary Record used for this purpose?

	     

12. Are NHS and social services networks linked? FORMDROPDOWN

Issues & Lessons

13. What are the main problems or barriers that are delaying progress with your project/implementation?

	     

14. What do you feel are the factors that have contributed most to the success of your project?

	     

15. What are the main benefits (and dis-benefits) that you have identified to date?

	     

Future Plans

16. What plans do you have for future developments/implementation?

	     

17. If the system is a local one, have you had discussions with the LSP about migration or integration with the NCRS and what migration/integration plans have been identified/agreed?

	     

Thanks for your time

Version 1.01 31st May 2006

