


Get On Board The Value Analysis Train!

Presenters


Vanesa Lougheed

Strategic Analytics Manager
University of Miami


Mari Machado

Value Analysis Manager
University of Miami


Velma Davis

Value Analysis Manager
University of Miami

Learning Objectives

- 1. Foundation for an effective Value Analysis Program
- 2. Data is King!...Importance of data
- 3. Technology/Tools to assist with communication, collaboration & decision-making
- 4. Relationship building/Stakeholder Buy-in & support

What is needed to get on the train of an effective VA program?

Understanding the concept of Value analysis


Decision-making platform

Value Analysis:

An organized approach to decisions about products and services in the context of Safe, Timely, Effective, Efficient, Equitable and Patient centered care that includes:

- A consistent decision-making process
- Interdisciplinary involvement
- Support by executives
- Buy-in from physicians
- Implemented across the UM organization

Supplies and Services

Clinical & physician preference

Applied consistently across the organization

What is needed to get on the train of an effective VA program?

Realignment to the triple aim in health care


$$\text{Value} = \frac{\text{Quality (Safety, Service, \& Outcomes)}}{\text{Cost}}$$

- Value –Improving Health of populations
- Quality –Improving the patient – experience of care (including quality and satisfaction)
- Cost - Reducing the per capita cost of healthcare


What does this program do?

- New Products
 - Requests
 - Releases
- New Procedure
- New Clinicians
- Product issues
- Regulations


- System Wide
- Multidisciplinary
- Types
 - Utilization
 - Standardization
- Impact
 - Best Practice
 - Cost Reduction
 - Safety
 - Outcomes

What is needed to achieve an effective program?


- Rigorous methodology to address utilization & standardization
- Perform financial review
- Clinical review
- Transparent decision making
- Monitor and track decision outcomes


Integrated Value Analysis Program

Value Analysis & Execution

Implementation & maintenance


“Systemness” Approach to supply chain

- Product Selection and Development of Standard Formularies
- Data-driven strategies, identify opportunities, and monitor outcomes
- Procurement/Purchasing and Contract/Price Determination
- Materials Management (Logistics) Operations
- Specialty Business Ops- Managing Supplies in Procedural areas

Data is King!

Mining, Validation and Utilization

■ Stakeholder needs and support

- Open communication
- Surveying for their appropriate needs

■ Data Mining

- Understanding your data and where it comes from


■ Data Validation

- Does the data make sense?

■ Standard Process & Template

- Standard methodology to complete all projects
- Standard templates to measure and monitor progress and efficiency

Data Sources to incorporate into Value Analysis


How can data be utilized?...CQO


- Proper Data Mining-
Moving away from widget
A to widget B pricing
comparison to analyzing
procedural costs

- Cost: all costs associated
with delivering patient
care and supporting the
care environment


How can Data be utilized?...CQO


- Quality: patient-centered care aimed at achieving the best possible clinical outcomes

- Awareness and understanding of new technology available and due diligence of unbiased 3rd party research
- Structuring market share to gain access to new technology
- Right product for the right patient


How can data be utilized?...CQO


- Understanding reimbursement changes as it relates to new products & procedures
- Minimize cost while improving/maintaining quality of care directly impacts outcomes

- Outcomes: financial reimbursement driven by outstanding clinician care at the appropriate cost


Using Technology ...

- **Research**
- **Collaboration**
- **Communication**

Enhancing research capabilities

- Emerging technology
- Evidence base report
- Technology forecast & Trends
- Health Technology assessment
- Benchmark product & price


Collaboration

- Using a common platform to share ideas
- Improve workflow
- Increase project success
- Team relationships
- Productivity


Communication

Mobile device & computer

Unified communication

Telecommunication

Remote access


Tools for the road

- Request form utilized by clinicians to provide value analysis team with necessary information to begin research and analysis of any new requests
- Request form previously communicated via paper or email. Request form now submitted via our virtual value analysis platform

NEW PRODUCTS / EQUIPMENT / SERVICES REQUEST FORM


All Aboard!

- Incomplete forms will NOT be accepted
- Deadline for all submissions is 15 days prior to Value Analysis Meeting. The VA team will reach out to you to review prior to meeting.
- It is the responsibility of the Dept. Dir. or designee to present the product at the Value Analysis Meeting.
- All requests must be completed Electronically. Please email requests to ValueAnalysis@Miami.Edu
- Please send all Vendor documents along with the request.

This section to be completed by the Requesting Clinician

Request Date: _____ Date Needed: _____ Date Started: _____ ****VA ONLY****

Dept: _____ Requesting Clinician: _____

Product Requested: _____ Mfr Cat #: _____

Vendor Name: _____ Email: _____ Ph#: _____

Procedure Description: _____

More Tools for the road

- Take away tools: Two main take away tools include a Project Workbook and a Compliance Scorecard. The purpose of the workbooks is to serve as a standard formulary for any type of Value Analysis/Supply Chain project.
- Both of these tools used in collaboration help keep all internal members on the same page during the project and after the completion of a project. The benefit of the excel format allows for easy customization for specific project needs, versioning for any valuable revision that may occur, and simplified communication.

Relationship Building


Developing Stakeholder Buy-in

Who are my stakeholders?

INTERNAL

- ★ C-Suite
- ★ Physicians/Surgeons
- ★ Administrators
- ★ Nurses/Techs


EXTERNAL

- ★ Vendors
- ★ Consultants
- ★ GPO
- ★ Other Health Systems

Establishing Trust...


- * **Get Input Early**
- * **Be Prepared**
- * **Identify Allies**
- * **Communicate Often & Clearly**
- * **Be Honest**
- * **Be Consistent**
- * **Provide Positive Feedback**


Providing Informational Justice

*What is Informational Justice?**

Informational justice “focuses on explanations provided to people that convey information about why procedures were used in a certain way or why outcomes were distributed in a certain fashion”

Why is Informational Justice important?

Whether candidates perceive justice in the process will determine their loyalty in future endeavors. Typically they want to know:

- 1- That the process followed to reach the outcome to be fair and whether the selection process is viewed as being job-related.
- 2- That they are dealt with professionally and sensitively during the selection process.
- 3- That good quality information and timely feedback is given during and after the process

*SOURCE: Colquitt, J. A., Conlon, D. E., Wesson, M. J., Porter, C. O. L. H., & Ng, K. Y. (2001). Justice at the millennium: A meta-analytic review of 25 years of organizational justice research. *Journal of Applied Psychology, 86*, 425-445.

Remember to...

Give them Face-Time

BE CONCISE

Over-Communication

Be Prepared

Offer Transparency

Remember to...

Do it with a SMILE


Questions

All Aboard!!!


Contact Information

Vanesa Lougheed

Strategic Analytics Manager

O: (305) 284-8891

E: vdavis@med.miami.edu

Mari Machado

Value Analysis Manager

O: (305) 799-2183

E: mxg1229@miami.edu

Velma Davis

Value Analysis Manager

O: (305) 284-8896

E: vdavis3@med.miami.edu

