

Hong Kong Hospital Authority Targets World Class eHealth: The role of ERP Systems in Efficient Hospital Supply Chains

Raymond Wong
Chief Manager (Business Support Services)
Hospital Authority, Hong Kong
9 November 2010

A journey to enhance patient care through collaborative risk management

Agenda

- Overview of Healthcare Services in Hong Kong Special Administrative Region
- Supply Chain Systems Development in Hospital Authority
- Traceability Capacity in Hospital Authority

Overview of Healthcare Services in Hong Kong Special Administrative Region

Health Expenditure as % of GDP

Public Healthcare Expenditure

(as a share of HKSAR government's total expenditure)

Public Recurrent Expenditure by Policy Area Group
(source: HK Year Book 2009)

1	Education (21.7%)
2	Social Welfare (16.8%)
3	Health (15%)
4	Support (12.1%)
5	Security (11.4%)
6	Infrastructure (6.4%)
7	Economic (4.6%)
8	Housing (4.3%)
9	Environment and food (4.2%)
10	Community and external affairs (3.4%)

Source: HKSAR eHR Office, 2009

Landscape of Healthcare Services

Source: Hong Kong's Domestic Health Accounts 2006/07, Health Facts of Hong Kong, Development and Financing of Hong Kong's Future Health Care 2007

Landscape of Healthcare Services

Public Services (Expenditure: HK\$36.9Bn)

Private Services (Expenditure: HK\$34.7Bn)

 Hospital Authority
 Dept of Health

- 41 public hospitals
- ~27,750 hosp beds (incl. 750 in prison)

- 48 Specialist clinics
- 74 General clinics
- 14 Chinese medicine clinics

- 13 private hospitals
- ~3,500 hosp beds
- ~6,600 General practitioners
- ~8,000 Chinese medicine practitioners

Source: Hong Kong's Domestic Health Accounts 2006/07, Health Facts of Hong Kong, Development and Financing of Hong Kong's Future Health Care 2007

Changing Landscape

Public Services (Expenditure: HK\$36.9Bn)

Private Services (Expenditure: HK\$34.7Bn)

Hospital Authority
 Dept of Health

- 41 public hospitals
- ~27,750 hosp beds (incl. 750 in prison)

- 48 Specialist clinics
- 74 General clinics
- 14 Chinese medicine clinics

Extended Care (100%)

Secondary & Tertiary Care (~90%)

Primary Care (~25%)

Secondary & Tertiary Care (~10%)

Primary Care (~75%)

- 13 private hospitals
- ~3,500 hosp beds
- ~6,600 General practitioners
- ~8,000 Chinese medicine practitioners

4 Public-Private-Partnership Projects

Healthcare Financing

eHealth Record

Filmless HA Project

Source: Hong Kong's Domestic Health Accounts 2006/07, Health Facts of Hong Kong, Development and Financing of Hong Kong's Future Health Care 2007

Locations of The 4 New Hospitals

Changing Landscape

Public Services (Expenditure: HK\$36.9Bn)

Private Services (Expenditure: HK\$34.7Bn)

Hospital Authority
 Dept of Health

- 41 public hospitals
- ~27,750 hosp beds (incl. 750 in prison)

- 48 Specialist clinics
- 74 General clinics
- 14 Chinese medicine clinics

Extended Care (100%)

Secondary & Tertiary Care (~90%)

Primary Care (~25%)

Secondary & Tertiary Care (~10%)

Primary Care (~75%)

- 13 private hospitals
- ~3,500 hosp beds
- ~6,600 General practitioners
- ~8,000 Chinese medicine practitioners

4 Public-Private-Partnership Projects
Healthcare Financing
eHealth Record
Filmless HA Project

Source: Hong Kong's Domestic Health Accounts 2006/07, Health Facts of Hong Kong, Development and Financing of Hong Kong's Future Health Care 2007

Healthcare Financing

(as at October 2010)

2nd Stage Public Consultation of Voluntary Health Protection Scheme (HPS)

- Standardise and regulate voluntary private health insurance
- Formulate HPS core requirements to address shortcomings of existing private health insurance
- Consider subsidizing \$50Bn to HPS subscribers

Changing Landscape

Public Services (Expenditure: HK\$36.9Bn)

Private Services (Expenditure: HK\$34.7Bn)

Hospital Authority
 Dept of Health

- 41 public hospitals
- ~27,750 hosp beds (incl. 750 in prison)

- 48 Specialist clinics
- 74 General clinics
- 14 Chinese medicine clinics

Extended Care (100%)

Secondary & Tertiary Care (~90%)

Primary Care (~25%)

Secondary & Tertiary Care (~10%)

Primary Care (~75%)

- 13 private hospitals
- ~3,500 hosp beds
- ~6,600 General practitioners
- ~8,000 Chinese medicine practitioners

4 Public-Private-Partnership Projects

Healthcare Financing

eHealth Record

Filmless HA Project

Source: Hong Kong's Domestic Health Accounts 2006/07, Health Facts of Hong Kong, Development and Financing of Hong Kong's Future Health Care 2007

eHealth Record Vision in HK

eHealth Record Development Targets (till 2013/14)

- Filmless project in Hospital Authority
- Radiological image sharing with private hospitals
- Pilot use of SmartID for patient authentication
- Laboratory results sharing
- Clinical Management System (CMS) adaptation basic modules and on-ramp
- Medical records sharing in Doctor Portal through CMSIII system

What is “eHealth”?

eHealth =

Electronic Health Record?

Telemedicine?

Consumer Health Informatics?

Mobile Health?

Supply Chain Systems Development in Hospital Authority

What have been achieved through ERP...

Connectivity with the Market???

- Enhanced internal and external communications
- Strengthened spend analysis

- Better product safety and recall management
- Improved supplier quality

- Automated process control
- Fortified data accuracy and security

Development of ERP^s in Hospital Authority

Product Classification & Codification Harmonization
Technology Protocol Standardization

Assets Management

Drugs

ERP Implementation

Medical Consumables and Equipment
+
Non-Medical items

2004 2005 2006 2007 2008 2009 2010 2011 2012 Beyond

ERPS Implementation (since 2008)

Enhanced Decision Support

Past Focus

New Focus

Integrated "Procure-to-Pay" Process

ERPS Implementation (since 2008)

Enhanced Decision Support

Past Focus

New Focus

Integrated "Procure-to-Pay" Process

ERPS Implementation (since 2008)

Enhanced Decision Support

Past Focus

Integrated "Procure-to-Pay" Process

HA-Centric Product Codification & Classification (PCC) Model

Product Codification & Classification is Central to All Integration

Traceability Capacity in Hospital Authority

What do we expect ... ?

Doctor,
where does this
come from ?
Tell me please !!

Our Current Focus...

- Enhanced internal and external communications
- Strengthened spend analysis

- Better product safety and recall management
- Improved supplier quality

- Automated process control
- Fortified data accuracy and security

Where we are...

Classification – United Nations Standard Products and Services Code (UNSPSC)

Drugs	Medical Devices / Consumables	Non-Medical Devices / Consumables
International Non-proprietary Name (INN)	Primary - Universal Medical Device Nomenclature (UMDN) Secondary – Global Medical Device Nomenclature (GMDN)	AUSLANG/In-house

Item Nomenclature
Item: 3,300 INN: 1,300 (100%)

Item Nomenclature	Item Codification
Item: 58,248	GS1 : 21,787 (52%)
UMDN/GMDN: 606 (40%)	HIBC : 20,411 (48%)
Auslang/In-house: 1,621	Total : 42,198

Where we are...

**Classification –
United Nations Standard Products and Services Code (UNSPSC)**

Drugs	Medical Devices / Consumables	Non-Medical Devices / Consumables
International Non-proprietary Name (INN)	Primary - Universal Medical Device Nomenclature (UMDN) Secondary – Global Medical Device Nomenclature (GMDN)	AUSLANG/In-house

Traceability Compliance and Sustainability Excellence

Products Tracked and Traced

(From 1 October 2009 to 30 September 2010)

Product Categories:

- Percutaneous Transluminal Coronary Angioplasty (PTCA)
- Orthopaedics and Traumatology (O&T) Implants

No. of Procedures: 12,592

No. of Products tracked: 84,343

Total Expenditure: HK\$266Mn

Are we safe?

Half baked?

Our Next Steps...

- Establishment of policy over policies on Product Tracking and Tracing
- Traceability on patients in the event of product recall

Current Difficulties...

**How do we track and trace
in a product recall?**

A Recall of Hip Replacement System

- Field Safety Notices/Alerts from MHRA (UK), MDCO (HK), Supplier
- Direct alerts to clinicians concerned by Supplier
- Voluntary recall by Manufacturer (5 months later) **WHY???**
- 8 hospitals; <30 patients affected in Hong Kong
- Product and Patient tracking (2 weeks)

A Recall of Hip Replacement System

- **Product and Patient tracking (2 weeks)**

- Sales record (supplier and ERPS, ~1 week)

- production code

- item description

- hospitals/location

- delivery date

- quantity

- PO/invoice no., surgery date/no.

- Procedure record (PTNT System and OT Information System, ~1 week)

- patient name

- surgery code

- history

-
- Regulatory Bodies
 - Manufacturer
 - Distributor/Supplier
 - Hospital Authority
 - Procurement
 - Quality & Safety
 - Clinicians
 - OT Staff

Lessons Learnt...

-
- Regulatory Bodies
 - Manufacturer
 - Distributor/Supplier
 - Hospital Authority
 - Procurement
 - Quality & Safety
 - Clinicians
 - OT Staff

- Timely update from regulatory bodies
- Complete sales history from distributor/supplier
- Clear identification of items (i.e. model no./description)
- Data obtained from different sources and systems
- Cross verification of data
- A project with multiple stakeholders and information sources

Ideal World...

Can anyone help??

Should we...

Should I follow him?

How far can I hit??

Real Collaboration...

**Ask not what your country (partner)
can do for you, ask what you can do
for your country (partner)**

John F. Kennedy

Can we...

