

Vertical Integration in the Health Value Chain

Vertical Integration in the Health Value Chain

Alberto Sanna
e-Services for Life & Health Director
Scientific Institute and University H San Raffaele

alberto.sanna@hsr.it

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The San Raffaele Foundation Corporate Overview

Facts and Figures, 2002

- 1,350 beds in Milano
- 3,400 employees
- 53,000 patients hospitalized
- Over 6 millions out-patient services
- Over 6 million laboratory tests
- 55,000 patients to emergency
- 22,000 surgeries performed
- 12,4% of the Italian scientific productivity

Worldwide Activities

- Poland, Brazil, Israel, India, China, etc.

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

Track & Trace Added Value Business Needs

- **Patient Safety**
- Supply Chain Integrity
 - ✓ Counterfeit, Diversion (Gray Market, Internet)
 - ✓ Shelf Life Management, Recalls, Accountability
 - ✓ Environmental Conditions, e.g. Cold Chain
- Supply Chain Efficiency
 - ✓ Order and Inventory Management
- Fraud Prevention
 - ✓ State Health Insurance Reimbursement
- Counterterrorism, Bioterrorism

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The San Raffaele Foundation Case Studies, Business Process Re-engineering & Pilots

DRIVE Vertical Integration of the Pharma Business Process: Hospitals

DRIVE with RFID tags for Pharma Products

PIPS Vertical Integration of the Pharma Business Process: Patient Self-Care

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

Key action II

New methods and work for electronic commerce
Schedule: start June 1st, 2000; duration 30 months
Budget: 4,2 million EURO

Scientific Institute H San Raffaele (I)
 European Community Joint Research Center JRC (EU)
 Politecnico di Milano (I)
 Health Projects Favero (E)

Atos Origin Integration (F)
 AstraZeneca (I)
 Glaxo-SmithKline (I)
 Karolinska Institute-CHT (S)
 Gdansk University of Technology (PL)

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The DRIVE Project: IST 12040 The Partners

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The DRIVE Background Healthcare Value Chain

Back End | Pharmacy | Laboratory | **Front End** | Ward | etc.

Estimated US cost-savings
11 billion \$/year

Source: Healthcare Industry Study on Efficient Consumer Response, Nov. 1996

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The Healthcare Value Chain Patient Care Process Needs

Back End | Pharmacy | Laboratory | **Front End** | Ward | etc.

Estimated US cost-savings 11 billion \$/year

- Estim. US life costs 98,000/y*
- Worldwide Counterfeit: 8% **

Source: Healthcare Industry Study on Efficient Consumer Response, Nov. 1996

* Source: To Err Is Human - Dec. 2000
** Source: World Health Organization 2002

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The DRIVE Project Objectives

- ✓ The First Objective: **SAFER Healthcare System**
- ✓ The Second Objective: **SMARTER Healthcare System**
- ✓ The Third Objective: **TRUSTED Healthcare System**

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The DRIVE System - FP5 IST 12040 Proactive Patient Safety and System Efficiency

HOSPITAL

- Therapy Prescription
- Anamnesis/Diagnosis
- Pharmacy Activity
- Therapy Administration
- Therapy Preparation
- Therapy Monitoring
- CLINICAL PROCESS
- INBOUND LOGISTICS: Shipment Receiving, Pharmacy warehouse, Ward warehouse
- OUTBOUND LOGISTICS: Contract/order management, Drug Distribution
- Patient Admission
- Patient discharge

SUPPLIER

- Contract/order management
- Drug Distribution
- Drug Registration
- PUBLIC HEALTH AUTHORITY
- Drug Surveillance

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

Point of Care Complexity as a Source of... ... Patient Safety Risks, non-Compliance & System Inefficiencies

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The DRIVE Clinical Module The Focus on Patient, Products and Point of Care

- e-Prescription for Doctors
- e-Prescription Validation system for Pharmacists
- e-Preparation/Administration system for Nurses

Tag RF ID

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The DRIVE Clinical Module

The Process-Integrated Point of Care

Process	Risk level before introducing the Smart Care	Risk level after introducing the Smart Care
Drug preparation (on a roller table for 10 sec)	0.0328%	0.0143%
Drug preparation (on a roller table with automatic drug dispensing)	0.0328%	0.0143%
Drugs Identification (Other way)	0.0328%	0.0143%
Drug administration (Other way)	0.0328%	0.0143%
Drug administration (on a roller table with automatic drug dispensing)	0.0328%	0.0143%
Patient monitoring	0.0328%	0.0143%

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The DRIVE Pilot

Pilot results: Supply Chain, Trust & Security

Digital Wristband - 91,3 % patients approval.
Significant improvement in Patient Safety

Trust Infrastructure (digital signature and RBAC)
Significant improvements in:

- Patient Privacy,
- Healthcare Operator Accountability,
- Business to Business Confidentiality.

Digital Label - Complete **Real Time Traceability @ Item Level** of drug life-cycle (production, logistics and clinical phases by means of unique serial number, lot, exp-date, etc.) Significant improv. in fraud prevention.

Logistics - Drug supply chain efficiency improvement (-30 % operative costs)

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The DRIVE Labeling Strategy

Redundant and Distributed Databases: Self-Informative Products

Field Name
Label Type
Product Code
Product Name
Manufacturer Name
Unitary Dosage Unit
Unitary Dosage
Number Of Doses
Preservation Rule
Expiration Date
Lot Code
Serial Number

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The (end-to-end) DRIVE System

Supplier + Hospital = Safety + Efficiency

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

EU Cen Tc 251: Patient Safety

Safety Procedures for Identification of Patient & Related Objects

- In Vitro Diagnostics (e.g., Lab Medicine)
- Pharmaceutical Therapy Management
- In Vivo Diagnostics (e.g., Bio-Imaging)
- Blood Transfusion and Transplant
- Surgery

CEN TC251 Tech Report SAFE ID N00-049
(approved 19 Sept 2000)

Safety Procedures for Identification of Patient & Related Objects
A. Sanna, P.A. Bonini, M. Wilkens, G. Klein

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

Italian "Bollino" Law (Aug. 2, 2001)

Italian-wide serial number for drug packages

Progressive (Item-level) Number on labels to uniquely identifying all pre-packaged drugs under the Italian public healthcare insurance reimbursement system.

D.M. 2 agosto 2001
(G.U. n.270 del 20.11.2001)

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

Labels for end-to-end Value Chain Integration

Comparing "Line of sight" vs "Cluster" readings in the process

1D Code
(2/5 Interl.)

1D + 2D Composite
(Mesaztec)

2D Code
(Aztec)

TAG RF ID
(13.56 MHz)

Preliminary results* of the DRIVE Task Group on RFID:

- full traceability of single items through the whole of the supply chain (supplier-distributor-hospital-patient) is the enabler of VALUE-ADDED SERVICES (Patient Safety & Products Logistics), with short term ROI;
- system costs with optical reading are 4 times higher than costs with RFID tags.

* The estimate has been performed comparing end-to-end processes of 4 Typical products

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²

RFID and ePC enabled DRIVE System

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²

RFID + ePC enabled DRIVE System

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

IP-PIPS: Integrated Personalised Platform for Health and Life Services

D²: RFID + ePC enabled DRIVE System

Real Time Track & Trace

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²: RFID + ePC enabled DRIVE System

RFID Competitive Zone

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²: RFID + ePC enabled DRIVE System

RFID Competitive Zone

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²: RFID + ePC enabled DRIVE System

Tunnel for Simultaneous Item Reading

Tunnel reading frequency	13.56 MHz	
Tunnel size (approximately):	Height	1650 mm
	Width	1060 mm
	Length	980 mm
Max Package size (approximately)	H 630 mm x W 600 mm	
Voltage	230V / 400V	
Middleware for RFid integration and control	included	

Tunnel for simultaneous reading of RFID tagged Packages, randomly distributed in shipping boxes.

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²: RFID + ePC enabled DRIVE System

RFID Competitive Zone

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²: RFID + ePC enabled DRIVE System

RFID Competitive Zone

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²: RFID + ePC enabled DRIVE System

RFID & WiFi Seamless Supply Chain Integrity Check

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²: RFID + ePC enabled DRIVE System

RFID & WiFi Seamless Supply Chain Integrity Check

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²: RFID + ePC enabled DRIVE System

RFID & WiFi Seamless Supply Chain Integrity Check

ServerSocket

This product has been STOLEN
Would you like to inform the control center?
Note: Choosing YES a precompiled mail will be displayed.

YES NO

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

D²: RFID + ePC enabled DRIVE System

RFID & WiFi Seamless Supply Chain Integrity Check

In-bound: Receiving, Stocking, Prescribing, Dispensing

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

EU FP6 IST 507019 PIPS

Personalized Information Platform for Life and Health Services

FP6 IST e-Health,
 Budget: 14,330,660 €
 Start: Jan. 1, 2004 End: Dic. 31, 2007
 Project Coordinator: Alberto Sanna, Scientific Institute H San Raffaele

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

EU FP6 IST 507019 PIPS: the Partners

Personalized Information Platform for Life and Health Services

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The Patient Safety Issue

Hospitalized Patient Care

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

FP6 IST 507019 PIPS: Personalized e-Services...

... to Assist the Person in Daily Life

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

FP6 IST 507019 PIPS: Personalized e-Services...

... to assist Individual Choices for Better Lifestyle & Health

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

The San Raffaele Foundation
Case Studies, Business Process Re-engineering & Pilots

Vertical Integration of the Pharma Business Process: Hospitals

DRIVE with RFID tags for Pharma Products

Vertical Integration of the Pharma Business Process: Patient Self-Care

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

- Vertical Integration in the Health Value Chain
- Track&Trace-based Services**
Main Issues
- *Supply Chain Efficiency*
 ✓ *Sustainable Data Capture of Cluster of Products*
 - *Standardization and Coding at the Item Level*
 ✓ *Global, European, National, Regional, Provider level?*
 ✓ *Blister Level? Medical Devices, Reagents, Implantable Devices? Packaging Requirements?*
 - *Safety critical application*
 ✓ *Redundancy for Critical Data Availability at the Point of Care (Decision)*
 - *Protection of Sensitive Data*
 ✓ *Patient Privacy, Business Confidentiality*
 ✓ *Health Authorities and Regulatory Bodies*
- © Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA

Vertical Integration in the Health Value Chain

Vertical Integration in Life & Health Value Chain

Alberto Sanna, e-Services for Life and Health Director
Prof. Pierangelo Bonini, Laboratory Director
Scientific Institute and University H San Raffaele

© Alberto Sanna, Scientific Institute H San Raffaele @ GS1 - HUG meeting June 13, 2006 Minneapolis USA