

Where and how to start implementing GS1 standards in a hospital

Tania Snioch, GS1 Global

**Feargal Mc Groarty, National Centre for
Hereditary Coagulation Disorders, St James's
Hospital, Ireland**

WHY?

GS1 Standards help save €1.1 million at NHS Leeds Teaching Hospitals (UK)

NHS Leeds Teaching Hospital – a 2,500-bed university hospital in the UK - Europe's largest university hospital

Issue(s)

- Increased pressure to improve patient safety and save costs in hospitals
- Suboptimal management of inventory of medical devices at the hospital's Orthopaedic Centre
- High stock levels and system integrity problems arising from consignment stock and vendor-managed inventory

Solution

- Implementation of an inventory control system through GHX
- Implementation of GS1 Standards, including GTIN, GS1 BarCodes and GDSN

Results

Savings through consignment stock reduction: €600k

Savings through elimination of excess stock: €500k

- Reduced consignment stock, which reduces process and write-off costs for the supplier and the hospital
- Reduced obsolescence through stock visibility, stock rotation and stock levels that ensure usage within expiry
- Reduced emergencies thanks to improvements in forward demand/stock planning
- Reduced cost of carriage as stock delivered on efficient lead times and using scheduled deliveries

GS1 Standards help save 7% in medication purchasing and packaging in North York General

North York General Hospital - a 434-bed hospital in Toronto, Canada

Issue(s)

- Risk of medication errors at the point-of-care due to insufficient product identification
- Lack of unit-dose bar coding of medication

Solution

- Installation of an automated repackager and bar coding station
- Implementation of a point-of-care bar code verification system to ensure the five patient rights
- Implementation of GS1 Standards, incl, GTIN and GS1 BarCodes

Results

Reduced medication errors at the point-of-care
Cost savings of 7-8% each year in terms of its medication purchasing and packaging activities

- Estimated cost to implement system in the hospital: €248k
- Efficiently affixing bar codes to unit doses
- Efficient bedside verification

GS1 Standards help enable traceability of surgical instruments at CHI Robert Ballanger (2009)

CHI Robert Ballanger - a 690-bed hospital in Aulnay-sous-Bois, France

Issue(s)

- Ineffective traceability of 22,000 surgical instruments during sterilization process

Solution

- Implementation of a traceability system
- Lasermarking of surgical instruments with GS1 DataMatrix 2D bar code
- Implementation of GS1 Standards, including GTIN, GLN and Global Traceability Standard

Results

Effective traceability of surgical instruments during sterilization process

- Increased inventory management
- Increased traceability down to the individual instrument level
- Migration of instruments between boxes now traced

McKinsey & Company report quantifies supply chain issues in Healthcare

New McKinsey report “Strength in unity: The promise of global standards in healthcare”

Highlights the cost savings and patient safety benefits of adopting a single global supply chain standard in healthcare

Available at:

<http://www.gs1.org/healthcare/mckinsey> or

http://www.gs1.org/docs/healthcare/McKinsey_Healthcare_Report_Strength_in_Unity.pdf

Source: <http://www.mckinsey.com>

Huge cost savings and patient safety benefits when adopting a single global standard in healthcare

- “Implementing **global standards** across the entire healthcare supply chain **could save 22,000-43,000 lives** and avert 0.7 million to 1.4 million patient disabilities”
- “Rolling out such standards-based systems globally **could prevent tens of billions of dollars’ worth of counterfeit drugs** from entering the legitimate supply chain”
- [We] “estimate that **healthcare cost could be reduced by \$40 billion-\$100 billion globally**” from the implementation of global standards
- “Adopting a **single set of global standards** will cost significantly less than two” (between 10-25% less cost to stakeholders)

WHY GS1?

How standard are standards in healthcare?

‘The nice thing about standards is that
there are so many to choose from’

(Andrew Tannenbaum, the Vrije Universiteit, Amsterdam)

to which has been added

‘and if I can’t find one I like, I’ll make up
my own!’

*(Paul Amos, Information Standards Board for Health and Social Care in
England, UK).*

..in Healthcare it is dangerous and ineffecient!

- Multiple bar codes on one package – which one to scan?
- Different types of bar codes – inconsistency; incompatibility
- No bar code – need to bar code; re-package; re-label

Ensuring **the '5 Patient Rights'**

Benefits for Patient Safety

- Improved **recall** procedure and **adverse event** reporting
- **Documentation** of product/patient relationship – in **Electronic Health Records (EHR)** and registries
- **Visibility** of **inventory** – availability of devices
- Reduction of **medical errors**
- Supply chain **security/anti-counterfeiting**

HOW?

Voluntary, Global Healthcare User Group

To lead the healthcare sector to the successful development and implementation of **global standards** by bringing together **experts** in healthcare to enhance **patient safety** and **supply chain efficiencies**.

Our speakers

People who have helped make this a reality

- **Justin Bitter**, MSc, Manager OR at Bernhoven Hospital, the Netherlands
- **Pauline Biggane**, Project Manager for RIMD/Endoscope Track and Trace Project, Office of Chief Information Officer, HSE, Ireland
- **François Bisch**, Pointe à Pitre :University Hospital, Guadeloupe

