

Navigating change:

Best demonstrated practices for
ASCs and Surgical Hospitals

CardinalHealth

Essential to care™

Logistics
Product
Business
Patient

Welcome

Beverly Morris, BSN RN
Director of Surgical Services
Center for Orthopaedic Reconstruction Excellence

Kim Morris
Director of Materials Management
Center for Orthopaedic Reconstruction Excellence

Welcome

Deb Miller, RN, MS
Senior Consultant, Clinical Operations
Cardinal Health

Objectives

1

Discuss how a clinical assessment can identify best demonstrated practices for navigating change

2

Describe how your pack program can drive product standardization and cost savings

3

Reveal the importance of fostering clinical and operational alignment

4

Explain the power of data analytics to improve performance and optimize the patient experience

About Cardinal Health

Recognized leader in healthcare supply chain transformation

- Top ranking for transforming the healthcare value chain to meet new challenges around costs, revenues and outcomes

Unparalleled understanding of healthcare value chain

- Supplier and leading manufacturer of med/surg products
- Leader in providing supply chain services with 40+ years experience

Leading med/surg distributor for ASCs and surgical hospitals

- Clinical team of perioperative nurses – averaging 20 years of OR and supply chain management experience – to help facilities cut waste and OR costs
- Built to meet your unique needs both now and in the future

The value of a clinical assessment

- Identify best demonstrated practices from “dock” to “doc”
- Help navigate change
- Target new ways to improve performance

Procedure pack matrix

PACK PROCEDURE MATRIX	ANNUAL VOLUMES	MONTHLY VOLUMES
CATARACT	2913	243
DENTAL	26	2
GENERAL SURGERY	126	11
GYNE	157	13
ORTHOPEDICS	243	20
OTOLARYNGOLOGY	370	31
PAIN MANAGEMENT	1641	137
PLASTICS/RECONSTRUCTIVE	264	22
UROLOGY	24	2
TOTAL	5764	481

How a clinical assessment works

1. Identify process improvements and safety standards

- Maximize efficiency of case pick process
- Evaluate safety standards compliance
- Assess gown protection levels
- Optimize draping practices

How a clinical assessment works

1. Identify process improvements and safety standards

- Maximize efficiency of case pick process
- Evaluate safety standards compliance
- Assess gown protection levels
- Optimize draping practices

2. Evaluate efficiency of current procedure supply

- Validate right pack for each procedure
- Determine supply chain impact on practice, throughput and costs
- Reveal level of returns to case pick area
- Seek supply consolidation opportunities for high-volume, supply-intense procedures

How a clinical assessment works

1. Identify process improvements and safety standards

- Maximize efficiency of case pick process
- Evaluate safety standards compliance
- Assess gown protection levels
- Optimize draping practices

2. Evaluate efficiency of current procedure supply

- Validate right pack for each procedure
- Determine supply chain impact on practice, throughput and costs
- Reveal level of returns to case pick area
- Seek supply consolidation opportunities for high-volume, supply-intense procedures

3. Uncover new cost savings initiatives

- Identify waste in pack components
- Explore product standardization
- Review adding single-sterile items to packs
- Evaluate clinical practices to increase efficiency and savings

CORE: Clinical assessment in practice

CardinalHealth
Essential to care™

*Logistics
Product
Business
Patient*

CORE goals

Open new surgical hospital
in just 90 days:

- **STEP ONE:** Develop a new procedure pack program
- **STEP TWO:** Perform a full clinical assessment
 - Review data and provide suggestions/recommendations
 - Establish criteria for measuring progress

CORE collaboration

- Perioperative nurse visit on-site to collaborate with CORE staff
- Nondisruptive review of:
 - Packs
 - Case pick process
 - Procedure set-up
 - Draping practices
- Add key learnings around nationwide best practices

CORE results

- Reduced SKU count
- Decreased bulk stock in storeroom
- Improved utilization, less waste
- Better charge capture with all-in-one packs
- Greater staff efficiency

CORE results

- Improved OR turnover time
- Better space utilization with just-in-time (JIT) inventory
- More time for patient care
- Cost savings

CORE best demonstrated practices

Strong pack program drives standardization and cost savings

Clinical and operational alignment helps ensure success

Data analytics to quantify progress and help facilitate improvement

#1: Strong pack program

- Standardize packs based on clinical needs and access to competitive GPO contracts
- Identify and combine all supplies for each procedure in a single pack, from OR set-up to cleanup

#1: Strong pack program

- Reduce SKU count
- Support inventory reduction goals
- Minimize need for clinicians to leave OR to pull supplies
- Replace time-consuming processes for supplies
- Help surgeons make best use of their time

#2: Clinical and operational alignment

- OR and Materials Directors must have strong working relationship
- Essential to gain support from clinicians using packs
- **Key:** A fellow clinician performs clinical assessments
- New Products Review Program

#3: Data analytics

- Establish CORE data warehouse
- Develop customized dashboards:
 - Revenue Cycle
 - Physician
- Compare with industry benchmarks

CORE next steps

- Semi-annual business reviews
- Contract rebates
- New clinical assessment approximately every 18 months

CORE advice

- Be open to clinical assessment recommendations
- Give yourself permission to change
- Change affects everyone, but is worth the effort
- “Keep your feelings in a container!”

Your own clinical assessment

Learn how to:

- Convert waste into real savings
- Evaluate your current clinical practices to support:
 - Patient safety
 - Patient and clinician satisfaction
 - OR efficiency
- Optimize your pack program for your case mix
- Ultimately, use best demonstrated practices to take back more time for patient care

Q&A

Join the conversation by becoming a member of the
Ambulatory Surgery Center Excellence by Cardinal Health
group on LinkedIn.

asc@cardinalhealth.com
cardinalhealth.com/surgerycenters

CardinalHealth
Essential to care™

*Logistics
Product
Business
Patient*