

Revolutionizing the Supply Chain for Physician Preference Items

Carola Endicott, Cardinal Health
Alan McQueen, BJC Healthcare
Mike Hughes, Cook Medical
January 29, 2015

Agenda

- Introductions
- Company overview
- Fixing a broken supply chain
- Collaboration for success

Cardinal Health overview

Recognized Leader in Healthcare Supply Chain Transformation

- Ranked #1 by Gartner 2011, 2012, 2013, in transforming the healthcare value chain to meet new challenges around costs, revenue and outcomes.

Unparalleled Understanding of Healthcare Value Chain

- Supplier and leading manufacturer of med/surg products
- Leader in providing supply chain services
- Built on a solid base of +40 years experience

Building for the Future of Healthcare

- Investments in innovative technology and data solutions
- RFID footprint in 41 countries
- Tracking medical devices in over 4,000 hospitals
- 300,000 products in dictionary
- 9,500,000+ RFID tagged products
- 10,000,000+ inventory transactions per day
- 10,000,000,000+ tag reads

BJC Healthcare overview

- Based in St. Louis, MO
 - 11 Hospitals
 - Academic, Large and Small Community and Rural Hospitals
 - Physician Practices, Home Care, Occupational Health, Behavioral Health
- \$4B in revenue
- Approximately 26,000 employees
- \$892M supply spend
- Consolidated supply chain management function

Cook Medical overview

- Based in Bloomington, Indiana
 - 10 Strategic Business Units (SBU's)
 - 8 Manufacturing locations
 - 5 North America
 - 2 Europe
 - 1 Australia
- Product mix across 10 service lines
- Privately held company
- Over 10,000 employees world wide
- Consolidated Shared Service Center (SSC)
 - Located in Bloomington

A very complex supply chain

Rising product costs

Manual/multiple inventory systems

Complex nature of product stocking

Barriers to data sharing

... especially in high value items

Immense waste in the supply chain

Does not include indirect costs of:

- Excess time spent by nurses searching for inventory
- Time spent (or patient risk) during product recalls
- Risk of non-compliance with FDA/UDI regulations

10%-30%¹
Waste in PPI supply chain

\$5,000,000,000²
Estimated loss per year

1- Modern Healthcare "Losing preferential treatment" (Feb. 2013)
2- PNC Healthcare; GHX quantitative research study (August 2011)

How do things work in retail?

Manufacturer

Distributor

Distributor

Supermarket

Consumer

...and for a pacemaker?

Manufacturer

Hospital

Patient

Historical approaches no longer working

- Price pressure on manufacturers
 - Margins have already eroded
 - Products are getting commoditized
 - Medical device tax

10%-30%¹
Waste in PPI supply chain

\$5,000,000,000²
Estimated loss per year

- Consignment is not working for anyone
 - Very expensive for manufacturers
 - High expense factored into cost of product for providers
- Bulk buys without data are a net negative

1- Modern Healthcare "Losing preferential treatment" (Feb. 2013)
2- PNC Healthcare; GHX quantitative research study (August 2011)

Truly transformative thinking is needed

**A shift in focus is
needed to address waste
and inefficiency**

Pain points

Medical device manufacturers

- Trunk stock
- Manual audits
- Demand planning
- Expiration
- Shipping costs
- Overstocking
- Consignment
- Out of stocks

Pain points

Hospitals

- Expiration
- Shipping costs
- Overstocking
- Consignment
- Out of stocks
- Labor costs
- Charge capture
- Bulk purchases
- Inventory shrinkage

Shared pain points, shared goals

Medical device manufacturers

- Trunk stock
- Manual audits
- Demand planning

Hospitals

- Expiration
 - Shipping costs
 - Overstocking
 - Consignment
 - Out of stocks
- Labor costs
 - Charge capture
 - Bulk purchases
 - Inventory shrinkage

End-to-end supply chain visibility on a shared data platform

- Enabled by:
 - High compliance RFID-based technology and processes
 - RFID standards
 - A common data platform
 - An analytics platform
 - A supply chain foundation

An end-to end supply chain for PPI

Changing the game: A real life example

A true collaboration

Gaining alignment

- Excel at the basics and build trust
- Shared vision and values
- Similar level of supply chain maturity
- Ability to commit resources

Develop a plan

- Gemba walk
- Identify waste and areas of opportunity
- Develop project plan
- Implementation and monitoring

Building Awareness at Cook Medical

Demonstrate the superior visibility and controls over current manual methods.

Complete visibility to products' location, inventory position and utilization system-wide, as well as procedural costs and physician preferences

Identify alternative models for the trunk stock process

Take cost out of the expensive SG&A model for managing inventory

Identify alternative models for the consigned stock process

Minimal to no Cook products expired through since start (July 2014)

Cook and BJC's shared visibility enabled improved management of expiration and consignment resulting in reduced waste for both Cook and BJC

Progress West Hospital

- 0 products expired

Barnes Jewish St. Peters Hospital

- 0 consigned products expired
- 4 Cook purchased products expired
- There were 3 product transfers from St. Peters to another CIMS pilot hospital

Missouri Baptist Medical Center

- 0 products expired
- Moved 163 consigned products and returned them to Cook. These will be a direct purchase moving forward.

An end-to end supply chain

The result? True real-time visibility for suppliers and providers

Process installed at BJC

Products get tagged

Store

Use

Replenish/
analyze/optimize

Complete visibility to products' location, inventory position and utilization system-wide, as well as procedural costs and physician preferences

Increases in charge capture, labor efficiencies and charge capture and clinician satisfaction

Advanced visibility to needed PPI supplies and implants prior to the day of/before procedures

Decreases in inventory safety stocks, obsolescence write-offs and counting

Driving Results

Although vastly different in their ordering and stocking practices before the start of the pilot, all sites have adopted standardized practices leading to efficiencies and savings

Progress West Hospital

- Better cost avoidance at Progress West
- \$5.5K credits found in 1 month

Barnes Jewish St. Peters Hospital

- There were 3 product transfers from St. Peters to another CIMS pilot hospital
- Less clinical time spent on inventory

Missouri Baptist Medical Center

- Returned 163 consigned to Cook
- 57% reduction in pars
- Over \$17K in excess consignment returned for credit

Aggregated visibility – supply chain

Value creation for all: Win-Win-Win

Cook Medical

- Reduced packaging cost
- Reduced shipping cost
- Improved sales rep efficiencies
- End-to-end visibility to inventory deployment
- Enhanced Demand Planning
- Reduced consigned stock levels

BJC HealthCare

- Improved inventory management
- Improve clinical satisfaction
- Proactive supply management
- Improve charge capture
- Reduced pricing (bulks)

Cardinal Health

- Increased volume in Physician Preference Items
- Establish and optimize processes for effective PPI distribution
- Establish and test end-to-end supply chain visibility and analytics

Let's solve the problem together

Thank you!

Carola Endicott

VP Services and Operations

Cardinal Health Inventory Management Solutions

978.431.1608

carola.endicott@cardinalhealth.com

www.cardinalhealth.com/cims

CardinalHealth

Essential to care™

© Copyright 2014, Cardinal Health. All rights reserved. CARDINAL HEALTH, the Cardinal Health LOGO and ESSENTIAL TO CARE are trademarks or registered trademarks of Cardinal Health. All other marks are the property of their respective owners.