

ABSTRACT

OBJECTIVE:

The use of automated dispensing machines (ADM) continues to evolve and is an increasingly prevalent component of the medication-use process in health care organizations today. The rapid development of technology applications in health care, including ADM, has raised concerns about cost, patient safety and access to medications. At WPAHS, there were concerns regarding nursing inefficiencies in patient care as it became necessary to take additional steps, increased lines during busy med-pass times, additional phone calls and delay in care. Also, concerns within the Pharmacy department of not being able to track inventory of medications on hand, especially when medication shortages were at the high point. There was a need to evaluate and optimize current technology and look into additional resources available to provide safe and quality care to our patients.
METHOD:

Knowledge portal’s Key Performance Indicators (KPIs) were used for inventory management as part of the Pyxis optimization. Knowledge portal was also used to collect data, generate reports and monitor trends on Pyxis usage for the past year. A business plan, part of the Performance Improvement Plan (PIP) was created to justify the cost of system-wide implementation of Nurse-Link and Pharmogistics.

RESULTS:

Eighteen machines at AGH and two machines at WPH were identified to be removed based on lower usage. Cost savings justification of $40,690.13 at year 1 and $85,080.00 thereafter annually was projected. Increase in the Vend-to-refill ratio and decrease in the stock-out percentages in three out of four machines post optimization was observed. Eighteen non-emergent medications were removed from all four machines and ten new medications were added to all four machines.

CONCLUSION/PUBLIC HEALTH SIGNIFICANCE:

A “how to guide” to optimize Pyxis machines was created to optimize inventory, lower waste of expired medications and increase efficiency along with the justification of cost neutralization for Nurse-Link and Pharmogistics implementation. Implementation of Nurse-Link and Pharmogistics can significantly improve nursing and pharmacy efficiencies, transform safe patient care at bedside, drive to lean process and improve the complexity of medication administration, inventory, re-fill and ordering processes. Rising health care costs with shifting reimbursement structure in United States compels institutions to provide higher quality patient care at lower cost. By evaluating and optimizing current technology and investing in additional resources such as Nurse-Link and Pharmogistics allows WPAHS to provide a quality and cost effective care to our patients.
TABLE OF CONTENTS

PREFACE.....………………………………………………………………………………….... X
1.0 INTRODUCTION.....…………………………………………………………………... 1
2.0 OBJECTIVES.....……………………………………………………………………….. 4
3.0 METHODS.....…………………………………………………………………………... 5
4.0 RESULTS....…………………………………………………………………………….. 7
5.0 DISCUSSION/CONCLUSION...……………………………………………………..... 8
APPENDIX: TABLES/FIGURES.....………………………………………………………… 11

BIBLIOGRAPHY...………………………………………………………………………….... 16
List of TABLES
Table 1. Average daily usage of Pyxis machines in all inpatient areas………………………… 11
Table 2. Cost neutral/saving justification for Nurse-link and Pharmogistics purchase and implementation…………………………………………………………………………………. 12

LIST OF FIGURES
Figure 1. Change in Vend-to-Refill ratio one month pre and post optimization……………….. 13
Figure 2. Change in Stock-out percentages one month pre and post optimization……………... 14
Figure 3. Pyxis Automated Dispensing Machine (ADM)….……………………………........... 15
preface
Knowledge Portal1: The CareFusion Knowledge Portal for Pyxis is a web-based application that can be utilized to access data and key performance indicators that can be translated to actionable information

Nurse-Link2: Nurse-link simplifies the complex care process by centralizing clinical information to a single access point and significantly improves lines of communication between nursing and pharmacy

Pharmogistics3: Enterprise-wide inventory management software with workflow process administrator to accurately track medications, simplify workflow processes and improve productivity
Acknowledgement:

· Donna Tavoletti, RPh. for her assistance in optimizing Pyxis machines on SICU

1.0 Introduction

Automation has evolved throughout the years to ease fulfillment of pharmacists’ distributive responsibilities, expand distribution system capabilities, and improve efficiency in distribution. The use of automated dispensing machines (ADM) continues to evolve and is an increasingly prevalent component of the medication-use process in health care organizations today. The pharmacy profession’s transition to an emphasis on direct patient care, changes in health care systems, and pressures to reduce costs have all created interest in the availability and use of automated dispensing machines.4 ADM have become increasingly common either to supplement or replace unit-dose distribution systems in an attempt to improve medication availability, increase the efficiency of drug dispensing and billing, and reduce errors. A 2011 national survey of drug dispensing and administration practices indicated that a majority of hospitals (89%) used ADM in their medication distribution systems.5
The rapid development of technology applications in health care, including ADM, and pressures to expand their use has raised concerns about cost, patient safety and access to medications. The cost of automated dispensing mainly involves the capital investment of renting or purchasing equipment for dispensing, labeling, general maintenance, inventory, expired medication waste, refill and audit of individual machines, etc. Although ADM are increasingly common; it appears they need reevaluated to maximize the benefit to nursing and pharmacy.6
At West Penn Allegheny Health System (WPAHS), we have contracted with CareFusion product, Pyxis, as our ADM systems. Our current model is such that we have deployed Pyxis ADM throughout patient care areas to cover the automated dispensing of nearly all medications. We were at a state where we needed to re-evaluate the Pyxis machine usage in order to optimize number of machines, inventory, lower waste of expired medications and increase efficiency. There were concerns regarding nursing inefficiencies in patient care as it became necessary to take additional steps, increased lines during busy med-pass times, additional phone calls and delay in care due to the empty Pyxis pockets. There was a need to improve nursing efficiencies to transform care at the bedside, drive to lean process and improve the complexity of medication administration process. Pharmacy department had concerns of not being able to track inventory of medications on hand throughout the hospital, especially when medication shortages were at the high point. There was a need to implement pharmacy inventory management software to record perpetual inventory, support the hub and spoke model and provide complete automation of ordering, receiving, cart-fill and Pyxis fill.
Studies have shown that only 15% of a nurse’s day is spent on direct patient care.7 Nurses work in multiple locations and access information in disparate systems which causes inefficient processes leading to staffing frustration, information gaps resulting in adverse events, allowing less time to be devoted to patient care. Pyxis Nurse-Link can help streamline the processes by allowing information whenever and wherever needed. Nurse-Link can help support nursing workflow by centralizing clinical information including medication orders, labs, and vitals that are needed for medication dispensing. This increased accessibility to information allows nursing more time for direct patient care and greater protection against the risk of medication errors. Nurse-Link also helps improve the safety and efficiency of the medication administration process by supporting the pre-selection of medications for removal at the ADM. Additionally, Pyxis Nurse-Link provides the ability to document medication waste remotely and improve collaboration and communication between nursing and pharmacy through non-disruptive communication channels.

Pharmogistics would allow bar-code scanning of medications picked in the pharmacy; complete automation of cart-fill and Pyxis re-fills, real-time stock outs, and first doses by prioritization of technician workflow for fill requests. Pharmogistics allows tracking perpetual inventory at all facilities within a health-system, inventory control and reporting capabilities, and real time monitoring of inventory on hand by site throughout the hospital, including the inventory in the Pyxis machines. Pharmogistics allow for a hub and spoke model to support centralized Pyxis-fill and cart-fill, surplus stocking of medications on shortage, and centralized buying and distribution. Additionally, Pharmogistics allow for true package and resource sharing, complete automation of ordering and receiving processes across the system, regardless of the distributor or IT systems. Implementation of Nurse-Link and Pharmogistics can significantly improve nursing and pharmacy efficiencies, transform care at the bedside, drive to lean process and improve the complexity of medication administration, inventory, re-fill and ordering processes. Doing so can provide most efficient patient care at lower cost to the public health.

2.0
Objectives
Primary:

· Evaluate the average daily utilization of Pyxis machines for medications removal over the six month period of May through October 2012 and identify machines with usage fewer than 60 times a day for potential removal from nursing units

· Design a cost-neutral business proposal for implementation of Nurse-link and Pharmogistics against Pyxis machines removal for the health system
Secondary:
· Learn, educate and utilize Knowledge Portal’s key performance indicators (KPIs) to optimize inventory management of Pyxis machines on a Surgical Intensive Care Unit (SICU)
3.0
METHODs

Knowledge Portal was utilized to access usage (doses dispensed) of all Pyxis machines at Allegheny General Hospital (AGH), Western Pennsylvania Hospital (WPH) and Forbes Regional Hospital (FRH) from May through October 2012. Average daily usage of all machines was calculated based on the reports generated. Machines in the specialty areas were excluded from the evaluation. Machines with usage fewer than 60 times a day were identified to be removed. Capital contract/lease value of the identified machines and the medications inventory cost in the identified machines was calculated. Capital contract/lease value for Nurse-link and Pharmogistics implementation throughout the 5-hospital health system was calculated. A cost neutral justification and business plan was created and presented to the nursing and hospital administration.
Knowledge Portal was utilized to optimize the four Pyxis machines in the Surgical Intensive Care Unit (SICU). Education and training of the SICU pharmacist on Knowledge Portal reporting and analysis of the Key Performance Indicators (KPI) was conducted. Non-emergent medications not removed from all four machines for greater than 90 days were identified and unloaded. Vend-to-refill ratio for medications with ratio less than eight and stock-out percentages along with the current minimum/maximum values were evaluated to assign new minimum/maximum values. Daily cart-fill report was analyzed and medications that could be added to the Pyxis machines were identified. Changes in efficiencies were measured by analyzing the pre and post optimization trends.
4.0
REsults

As shown in Table 1, eighteen (18) machines at AGH and two (2) machines at WPH were identified to be removed. As shown in Table 2, Cost savings justification of $40,690.13 at year 1 and $85,080.00 thereafter annually was projected. Figure 1 shows an increase in the Vend-to-refill ratio post optimization in all four machines. Figure 2 shows a decrease in the stock-out percentages in three out of four machines post optimization. Eighteen non-emergent medications were removed from all four machines and ten new medications were added to all four machines.

5.0
discussion/conclusion

While increased waste of medications in Pyxis machines warranted the need to evaluate the Pyxis usage, there was a challenge in the ease and capability to generate reports and identify gaps prior to Knowledge Portal. Knowledge Portal proved to be an essential tool for generation of all the reports and for monitoring of the key performance indicators.

Although there is no data that supports the average usage of Pyxis machines per day as it is very unit specific, the typical expected usage based on CareFusion recommendations is anywhere from 80 to 150 times a day based on acuity and level of care. Average usage of Pyxis machines at AGH, WPH and FRH was found to be about 70, 87 and 166 times a day respectively. Based on CareFusion assessment and experience, as well as analyzing the average daily usage of machines at AGH, WPH and FRH, an executive decision was made to make 60 times a day a threshold for additional Pyxis machines on units. The thought process behind this decision was to pick number of usage below the average usage of Pyxis machines at the most acute care hospital of all, which was AGH and since AGH’s average usage was about 70 times/day, usage of 60 times/day was chosen as a threshold. As seen in Table 1, 18 machines at AGH and 2 machines at WPH were identified to be removed. Removing these machines as seen in table 2 would not only provide us with a cost-neutral justification for Nurse-link and Pharmogistics for the entire health system (five hospitals), but also save the health system $40,690.13 the year 1 and $85,080.00 annually thereafter.

Initial concerns from nursing administration and council were expected for removal of existing machines from the units, but there was also hope of support from the hospital administration with the Pyxis usage numbers being significantly low as well as the cost savings and additional benefits of Nurse-link and Pharmogistics.

Optimizing inventory management of Pyxis machines is crucial and something that needs to be done regularly in order to lower cost of expired medications and improve distribution efficiencies. Utilizing the key performance indicators of Knowledge Portal to trend changes can help keep up with the optimization process. As seen in figure 1, analyzing and adjusting the minimum/maximum values of medications in all four Surgical ICU Pyxis increased the overall vend-to-refill ratio for all machines. What this means is that, technicians have to re-stock the machines that many fewer times which in turn lowers the workload for technicians and improves efficiencies. As seen in figure 2, there was also an overall reduction in the Stock-out percentage in Pyxis 1, 2 and 3. What this means is that the amount and percentage of time a medication pocket was completely empty was lower after optimization. Pyxis 4 had an increase in stock-out percentage, upon further analysis, it was discovered that the pharmacy pocket in the Pyxis had increased stock-out percentage for unknown reasons. 18 non-standard and non-emergent medications were identified as a potential for unload from the machines. When comparing these medications to the outdate list for SICU machines, not to any surprise, a lot of the same medications made the outdate report. This will thus help lower the outdate costs in the future. 10 medications on the Sunrise cart-fill report were identified as a potential to be added to SICU machines which will help lower the cart-fill further and allow for the technician and pharmacist time to be utilized for other activities.

Appropriate utilization of technology to lower the total number of machines and optimizing the remaining machines will improve nursing and pharmacy efficiencies, lower costs and free up time for technicians and pharmacists which will provide the opportunity to expand pharmacy services in lines with the Pharmacy Practice Model Initiative. Implementation of Nurse-Link and Pharmogistics can also help significantly improve nursing and pharmacy efficiencies, transform care at the bedside, drive to lean process and improve the complexity of medication administration, inventory, re-fill and ordering processes. Doing so can provide most efficient and cost-effective care for our patients.
APPENDIX: tables and figures
Table 1: Average daily usage of Pyxis machines in all inpatient areas
	Pyxis Location
	Total number of in-patient Pyxis machines
	Average six-months daily usage fewer than 60 times a day
	Number of Pyxis machines identified to remove (non-specialty)

	Allegheny General Hospital (AGH)
	52
	28
	18

	Western Pennsylvania Hospital (WPH)
	23
	4
	2

	Forbes Regional Hospital (FRH)
	19
	3
	0

Table 2: Cost neutral/saving justification for Nurse-link and Pharmogistics purchase and implementation
	
	Savings
	Costs

	
	One-time Saving
	Annual Savings
	One-time Cost
	Annual Costs

	Pyxis Removal
	
	$297,000.00
	
	

	Inventory
	$35,585.13
	
	
	

	Nurse-Link
	
	
	
	$(70,452.00)

	Pharmogistics
	
	
	$(79,975.00)
	$(141,468.00)

	Total
	$35,585.13
	$297,000.00
	$(79,975.00)
	$(211,920.00)

[image: image1.png]Total Annual Year 1 Savings = $ 40,690.13

Total Annual Savings thereafter=$ 85,080.00

[image: image2.png]Vend-to-Refill ratio pre and
post optimization
B Vend-to-refill ratio prior to optimization

 Vend-to-refill ratio after optimization
72 8.2 75

SICU-1 SICU-2 SICU-3 SICU-4

Figure 1: Change in the Vend-to-Refill ratio one month pre and post optimization

[image: image3.png]Stock-out % pre and post
optimization
B Stock-out % prior to optimization
= Stock-out % after optimization

470 6.00% 6.40%
3.20980% mms-20% .60% 3.60°

SICU-1 SICU-2 SICU-3 SICU-4

Figure 2: Change in the Stock-out percentage one month pre and post optimization

[image: image4.png]

Figure 3: Pyxis Automated Dispensing Machine (ADM)

Pyxis MedStation® system from CareFusion is an automated dispensing system supporting decentralized medication management. Barcode scanning to help ensure accurate medication dispensing, features to prevent loading of the wrong medication and active alerts to provide an added safety precaution for high risk medications are just a few of the ways the Pyxis MedStation system can help facilities support safe and efficient medication management.

bibliography
1. Knowledge Portal for Pyxis medstation technologies. CareFusion. Retrieved at: http://www.carefusion.com/medical-products/integrated-analytics-solutions/knowledge-portal.aspx on 11/10/13

2. Pyxis Nurse Link. CareFusion. Retrieved at: http://www.carefusion.com/medical-products/medication-management/medication-technologies/pyxis-nurse-link.aspx on 11/10/13

3.

Pharmogistics inventory management software. Retrieved at: http://www.carefusion.com/medical-products/medication-management/medication-technologies/phacts/pharmogistics-inventory-management-software.aspx on 11/10/13

4.
ASHP guidelines on the safe use of automated dispensing machines. American Society of Health-System Pharmacists, Automation and Information Technology – Guidelines.
5.
Pedersen CJ, Schneider PJ, Scheckelhoff DJ. ASHP national survey of pharmacy practice in hospital settings: Dispensing and administration—2011. Am J Health Syst Pharm. 2012;69:768-785

6.
Schwarz HO, Brodowy BA. Implementation and evaluation of an automated dispensing system. Am J Health Syst Pharm. 1995;52:823-828

7.
Hendrick A, Chow M, Skierczynski B., Lu A, A 36-hospital time and motion study: How do Medical Surgical Nurses Spend their Time?, The Permanente Journal, Summer 2008, Volume 12 No.3

OPTIMIZATION OF AUTOMATED DISPENSING MACHINES AND JUSTIFYING COST NEUTRALIZATION FOR NURSE-LINK AND PHARMOGISTICS IMPLEMENTATION

by

Arpit Mehta

Pharm.D., LECOM School of Pharmacy, 2012

BS, Biology, University of Maryland Baltimore County, 2008

Submitted to the Graduate Faculty of

the Multidisciplinary Master of Public Health Program

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health

University of Pittsburgh

2013

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Arpit Mehta

on

December 4, 2013

and approved by

Essay Advisor:

David Finegold, MD				_____________________________________

Director, Multidisciplinary MPH Program

Professor, Department of Human Genetics

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Ronald E. LaPorte, PhD			_____________________________________

Professor, Department of Epidemiology

Graduate School of Public Health

University of Pittsburgh,

Copyright © by Arpit Mehta

2013

David Finegold, MD

OPTIMIZATION OF AUTOMATED DISPENSING MACHINES AND JUSTIFYING COST NEUTRALIZATION FOR NURSE-LINK AND PHARMOGISTICS IMPLEMENTATION

Arpit Mehta, MPH

University of Pittsburgh, 2013�

v

