

Singapore Healthcare Management 2017

CONTINUOUS IMPROVEMENTS IN SUPPLY CHAIN MANAGEMENT ALIGNED WITH VALUE-BASED HEALTHCARE

Johnson & Johnson Partners:

Eugene Yoo, Margareta Laminto, Shaun Nguet, Zen Boey, Harsh Babarkar, Serene Ee, Tang Mui Kim, Karen Lee

INTRODUCTION

With the healthcare landscape shifting towards **Value-Based Healthcare**, there is increased focus in lowering costs while delivering good or better outcomes. Healthcare institutions such as SingHealth Group Procurement Office (GPO), Singapore General Hospital (SGH) and SengKang General Hospital (SKGH) are thus seeking **innovations in Supply Chain Management (SCM) to improve productivity and reduce waste**.

Efficient SCM requires a deep level of understanding and trust between partners to align common priorities.

Johnson & Johnson actively partnered SingHealth GPO and hospitals' Materials Management Departments (MMDs) to better understand and work towards enhancing efficiency of processes.

METHODOLOGY

1. Insights Gathering

Johnson & Johnson engaged Associate Professor Kapil Tuli from Singapore Management University to conduct interviews to uncover the needs of key stakeholders from SingHealth GPO, GPO@SGH MMD, GPO@Sengkang MMD, Chairman Division of Surgery (SGH) as well as Assistant Director of Nursing (Major Operating Theatre) from SGH.

2. Identification of Areas of Opportunities

Through the study, 2 key pain-point areas were identified:

- Billing Processes
- Inventory Management

3. Forming of Workgroups

Cross-functional taskforces with representation from procurement, operations and nursing were formed between Johnson & Johnson and SingHealth. To build trust and partnership, best practices sharing sessions between both institutions were organized.

4. Initiatives Implementation

Several initiatives were embarked upon:

- Meetings on financial billings resolution
- Exploration of inventory management & tracking systems
- Regular business reviews
- New product introduction sessions
- Visit to Johnson & Johnson's warehouse to understand processes

AREAS OF COLLABORATION	INITIATIVES
Product Life Cycle Management	New Product Introduction Timeline & Process
Operational Excellence	Invoice-Matching & Non-Contract Purchase Items Main billing issues for contract vs non-contract items were identified
Product Quality and Integrity	Track and Manage Short Expiry Consignment Items <ul style="list-style-type: none"> • Streamlined processes – catalogs, box types, packaging options • Standardised best attributes into few products and codes – optimal coating, needle, packaging • Stabilised reliability and supply with efficient product schedule and fewer production line changes

RESULTS

Significant Reduction in Disputed Invoices

SGH Fill Rate consistently above 97% in 2016

Strategic Partnership relating to Exploring Tech-Enabled Solutions for Inventory Management

Regular Business Reviews and Update on Backorder Statuses

Significant Reduction in AR Aging Days

Increase in Efficiency and Productivity (MMD, GPO, Finance)

CONCLUSION

With the focus on value-based healthcare, collaborating on supply chain management initiatives is critical for optimizing value within the hospital system. It is critical for all stakeholders to be open to cooperation to identify the right opportunity areas, and to co-develop initiatives to enhance processes and efficiency leading to cost savings for all parties, ultimately leading to lowered healthcare cost across the ecosystem.

In alignment with Johnson & Johnson's CareAdvantage value proposition, Johnson & Johnson will continue partnering SingHealth in exploring track-and-trace solutions as well as vendor managed inventory systems.

Improving Performance:

Help hospitals become more effective in providing quality care and improving clinical outcomes for their patients through data insights or new technologies

- Product Life Cycle Management
- Invoice-Matching & Non-Contract Purchase Items
- Track and Manage Short Expiry Consignment Items

Maximising Resources:

Increase cost efficiency through reduction of labor, consolidation of procurement, inventory management, digitization of processes etc.

- Track & trace solutions
- Vendor managed inventory systems

*We acknowledge the efforts of our SingHealth partners, and the partnership to improve supply chain management is a continuous effort between J&J and SingHealth institutions.