

A Summary of Report of the Inquiry Into The London Ambulance Service

Lawrence Chung

Thanks to Sam Supakkul

Ambulance


London Ambulance Case Study

Adopted from Supakkul's working memo: problems behind problem frames

- A Computer-Aided-Dispatch (CAD) system deployed in October, 1992
- Business goal: to meet the new regulation:
 - Ambulance arrives in 14 minutes
 - Dispatched in 3 mins. from the call
 - Arrived at scene in 11 mins.
- System function:
 - Automate the tracking and dispatching of ambulances


London Ambulance 1992 dispatch system:

Nasima Begum mishap scenario


Nasima Begum with liver condition


4 emergency calls


Call Taker


the only available ambulance sent to a non -emergency call

Died after waiting

53 minutes for an ambulance


lived only 2 blocks from the hospital

Note: some source (Guy Fitzgeral's "The Turnaround of the London Ambulance..." indicated this incident occurred after LAS went back to use the manual dispatch in June 1994 after the mishap in 1992 while some source cited this incident in the 1992 mishap (is it D. Dalcher's "Disaster..."?).


updated 12:00 p.m. EDT, Thu May 1, 2008


Dispatcher falls asleep 3:01


Clinton meets with Indiana families

LIVE


Obama speaks in Columbia City


LIVE: McCain campaigns in Cleveland (Now Free)


updated 11:41 p.m. EDT, Fri May 2, 2008

Popular News


'Hee Haw' comedian dies at 66


One boy, one girl -- one dorm room


911 caller ignored, killed


London Ambulance 1992 dispatch system:

Successful scenario


What's the problem?

London Ambulance Case Study

- A Computer-Aided-Dispatch (CAD) system deployed in October, 1992
- Business goal: to meet the new regulation:
 - Ambulance arrives in 14 minutes
 - Dispatched in 3 mins. from the call
 - Arrived at scene in 11 mins.
- System function:
 - Automate the tracking and dispatching of ambulances


- ➤ Many died from not getting care in time:
 - An 11-year old girl died of a kidney condition after waiting for 53 mins
 - A man died of heart attack after waiting for 2 hours
- > Multiple ambulances sent to the same incident
- Lost track of the ambulance status such that operator had to call the caller back to check if an ambulance had arrived

A workshop in software engineering concluded: NFRs (non-functional requirements) were not considered early in the development process, among other organizational and software engineering mistakes