

Supply Chain Management at Texas Health Resources

Shaun Clinton; MS, CMRP

Sr. Director, Acute Care Services, SCM

Supply Chain Management

Texas Health Resources

- **Mission:** *To improve the health of the people in the communities we serve.*
- **Vision:** *Texas Health Resources, a faith-based organization joining with physicians, will be the health care system of choice.*
- **Values:**
 - **Respect:** *Respecting the dignity of all persons, fostering a corporate culture characterized by teamwork, diversity and empowerment.*
 - **Integrity:** *Conduct our corporate and personal lives with integrity; Relationships based on loyalty, fairness, truthfulness and trustworthiness.*
 - **Compassion:** *Sensitivity to the whole person, reflective of God's compassion and love, with particular concern for the poor.*
 - **Excellence:** *Continuously improving the quality of our service through education, research, competent and innovative personnel, effective leadership and responsible stewardship of resources.*

Texas Health Resources

- 25 acute-care, transitional, rehabilitation and short-stay hospitals that are owned, operated, joint-ventured or affiliated with Texas Health
- 250+ Physician clinics
- 34 outpatient facilities
- 3,800+ licensed hospital beds
- 5,500+ physicians with staff privileges
- 21,100+ employees
- \$3.7 billion in total operating revenue (FY 2012)
- \$5.3 billion in total assets (FY 2012)

Supply Chain Management

- Centralized corporate function since 2001
- Contracting, purchasing, info systems, system builds, mail/courier, and cost reduction/standardization centralized in Arlington corporate office
- Three regional directors manage remaining supply chain functions within entities
- Physician office supply chain program centralized

What are we working on?

- **COST REDUCTION**
- Online Value Analysis toolset
- Virtual Trade Show platform
- Executive dashboards
- Zone alignment
- Non-Acute Integration
- Project management tools
- GS1 Standards

Current Strategies

- Contracting
 - GPO used as baseline, participate in affinity groups, extend to all sites of care
- Distribution
 - Utilize partners' core competencies to pull more into channel, reward suppliers who are willing to shift from a direct model

Current Strategies

- Regional Aggregation
 - Find the things that make sense to aggregate in marketplace and leverage scale.
- Self Contracting
 - Be willing to be creative when product or service is sold on clinical claim that can be measured.

Some quick pointers...

This is not what your competitor sells...

- Respect our contracting process and the choices of our clinicians
- Understand that our contract calendar drives the majority of activity
- Do not sell against a decision already made
- We own part of our GPO and we like that fact
- When in doubt, ask Corporate SCM

Some quick pointers...

This is not what you sell...

- Human life span should be over 300 based on claims made in my office.
- Supply Chain has clinicians on staff but we need you to share financial considerations before most other things.
- Help us use less stuff.
- Be prepared to back up any claim in writing.
- When in doubt, ask Corporate SCM

Thanks!