

Improving Patient Flow and Throughput in California
Hospitals Operating Room Services

Prepared for
California HealthCare Foundation

Final Report
December 2006

Program for Management of Variability in Health Care Delivery
Boston University Health Policy Institute

53 Bay State Road
Boston, MA 02215
www.bu.edu/mvp

Program for Management of Variability in Health Care Delivery December 2006

2

www.bu.edu/mvp

Table of Contents

Introduction 1

Chapter I: Basic Operations Management 9

Chapter II: Current Issues in Health Care 33

Chapter III: Variability in the Health Care Delivery System 46

Chapter IV: Re-Engineering the OR 65

Chapter V: Improved Quality of Care and Patient Safety 111

Chapter VI: Assessment of Patient Flow 122

Chapter VII. Boston Medical Center (Case Study) 131

Chapter VIII. St. John’s Regional Health Center (Case Study) 155

Chapter IX: Cincinnati Children’s Hospital Medical Center (Case

Study) 176

About the Authors 194

Program for Management of Variability in Health Care Delivery December 2006

1

www.bu.edu/mvp

Introduction

In 2001 Institute of Medicine (IOM) report “Crossing the Quality Chasm: A

New Health System for the 21st Century” described many problems in the

US health care delivery system. [1] In this report IOM suggested that:

“Health care should be:

• Safe—avoiding injuries to patients from the care that is intended to

help them.

• Effective—providing services based on scientific knowledge to all

who could benefit and refraining from providing services to those not

likely to benefit (avoiding underuse and overuse, respectively).

• Patient-centered—providing care that is respectful of and responsive

to individual patient preferences, needs, and values and ensuring that

patient values guide all clinical decisions.

• Timely—reducing waits and sometimes harmful delays for both those

who receive and those who give care.

• Efficient—avoiding waste, including waste of equipment, supplies,

ideas, and energy.

• Equitable—providing care that does not vary in quality because of

personal characteristics such as gender, ethnicity, geographic location,

and socioeconomic status.” [1]

However, the current state of the health care delivery in California and

nation-wide is far from even approaching these goals (see chapter II). As

stated in [2]: “There are at least four problems that are caused to a greater or

lesser degree by poor management of patient flow:

Program for Management of Variability in Health Care Delivery December 2006

2

www.bu.edu/mvp

• ED overcrowding and limited access to care

• Nurse understaffing/overloading

• Diminished quality of care

• High health care cost” [2]

It is clear that presence of the above four problems will prevent the health

care delivery system from truly achieving any of the six aims formulated in

the above cited IOM report. Do these problems have common cause? Is

there a common remedy for addressing these four problems? We strongly

believe that the answer to these questions is “yes”. “None of these problems

can be satisfactorily resolved unless patient flow is properly managed. In

turn, addressing variability in patient flow is absolutely necessary, although

not sufficient, to managing patient flow.” [2]

How to manage patient flow? What should be one’s starting point? Could it

be the Emergency Department (ED), the Intensive Care Unit (ICU) or

Telemetry unit? The answer is “no.” None of these units can be improved

as long as scheduled admissions are not streamlined (see chapters III and

IV); thus, one cannot start managing patient flow by addressing one specific

unit. Indeed, as long as hospital is subjected to artificial swings in patient

admissions, none of these units could operate in a non-stress environment.

Attempting to manage problems by adding more staffed beds to these units

would only exacerbate the problem, as it would result in an increased

magnitude and frequency of artificial peaks and valleys in elective

admissions volume.

Program for Management of Variability in Health Care Delivery December 2006

3

www.bu.edu/mvp

Therefore, the starting point should be elective admissions and the Operating

Room (OR) as the main source of these admissions that has a large ripple

effect on all hospital operations [1]. This document is focused mostly,

although not exclusively on re-engineering OR services because, in our

opinion, for most hospitals (except for those with low surgical volume) OR

should be a starting point for re-engineering. Almost any improvement in

other units (ED, ICU, etc.) could be diminished or negated by a “broken”

OR scheduling system. Managing hospital patient flow, as recommended

by [1] should extensively employ operation management (OM)

methodologies. The adoption of these methodologies that are so widely and

successfully used by almost every industry for dozens of years is long

overdue in health care (see chapter I). Operations management, and

particularly Variability Methodology, is only making its first steps in health

care delivery, but has already demonstrated very impressive results (see

chapters VII-IX). What does improved patient flow, particularly surgical

flow, means for patient safety? A detailed answer to this question is given in

chapter V. By no means is the OR the only unit that should be evaluated to

improve patient flow. In chapter VI we provide a description of the typical

hospital patient flow assessment performed by our Program.

Why did we write this document? For several years, Boston University’s

Program for the Management of Variability in Health Care Delivery

(referred to as "Management of Variability Program [MVP]"

http://www.bu.edu/mvp) has focused its activity on developing and

implementing in practice new and existing operations management

methodologies, and has become a recognized national and international

leader in this area. One of the highlights of MVP’s activity was developing

Program for Management of Variability in Health Care Delivery December 2006

4

www.bu.edu/mvp

and implementing innovative Variability Methodology [see chapter III, 2, 3].

Program results in this area have been widely acknowledged and recognized

by the IOM [1] the Joint Commission on Accreditation of Healthcare

Organizations (JCAHO)

[http://store.trihost.com/jcaho/product.asp?dept_id=34&catalog_item=712],

the Institute of Health Care Improvement (IHI) and many others. While

being an academic organization that develops new approaches to improving

health care delivery system, MVP also concentrates its efforts on practical

implementation of its research by working with individual hospitals, where it

has achieved very impressive results at both community and academic

institutions. To highlight some of the results (see chapters VII-IX for more

details):

• Surgical annual case volume increased by 33% without adding OR

resources

• Surgical “bumps” delays in surgery decreased by 99.5% from

700/year to 7/year

• Number of medical admissions through the ED increased by 59%

without adding any nurses or beds and without creating ED

“boarders”.

• Patient waiting times reduced dramatically, even when patient volume

increases

• Significantly improved patient, surgeon and nurse satisfaction

These and other results are described in details in the case studies below

(chapters VII-IX).

Program for Management of Variability in Health Care Delivery December 2006

5

www.bu.edu/mvp

The limited size of this document does not allow us to describe in full detail

the work and perspectives of our distinguished consultants—physicians,

nurses, and hospital executives—who were the champions at their hospitals

in achieving the results included above and in the case studies, and who

should take the biggest credit for these achievements. It has been a great

pleasure working with them over the past several years. We do plan to

include their experiences and perspectives in more detail in our next

publication. I would like, however, to thank a few of them, who have helped

us to make this manuscript much better for both their editorial comments

and their impressive leadership at their hospitals: John Chessare, MD,

MPH, Interim President/CEO and Senior Vice President for Quality and

Patient Safety, Caritas Christi Health Care System, President, Caritas

Norwood Hospital; Christina Dempsey, RN, MBA, CNOR, Vice President

for Perioperative and Emergency Services, St. John’s Regional Health

Center; Janet Gorman, RN, Admissions and Transfer Coordinator, Boston

Medical Center; Keith Lewis, MD, Chairman, Department of

Anesthesiology, Boston Medical Center, and Professor of Anesthesiology,

Boston University Medical Center; Marilyn Rudolph, RN, BSN, MBA,

Vice President, Performance Improvement, VHA Pennsylvania, Inc.

We also would like to thank our colleagues at the hospitals, which have

applied methodology described in this document for their leadership. They

are: Elena Adler, MD, Associate Professor of Anesthesia and Pediatrics,

Cincinnati Children’s Hospital Medical Center; James Becker, MD,

Chairman, Division of Surgery, Boston Medical Center; Cindy

Bedinghaus, RN, Senior Director of Nursing-Perioperative Services,

Cincinnati Children’s Hospital Medical Center; Brad Bowenschulte, MD,

Program for Management of Variability in Health Care Delivery December 2006

6

www.bu.edu/mvp

Chair of the Department of Anesthesiology, St. John’s Regional Health

Center; John Chessare, MD, MPH, Interim President/CEO and Senior Vice

President for Quality and Patient Safety, Caritas Christi Health Care System,

President, Caritas Norwood Hospital; Peter Clayton, Senior Vice President

of Surgical Operations, Cincinnati Children’s Hospital Medical Center;

Christina Dempsey, RN, MBA, CNOR, Vice President for Perioperative

and Emergency Services, St. John’s Regional Health Center; Janet

Gorman, RN, Admissions and Transfer Coordinator, Boston Medical

Center; Kathryn Hays, RN, MSN, Senior Director of Nursing in the

Operating Room, Cincinnati Children’s Hospital Medical Center; William

Kent, MHA, Senior Vice President of Clinical Care Delivery, Cincinnati

Children’s Hospital Medical Center; Uma Kotagal, MBBS., MSc., Vice

President, Quality and Transformation, and Director, Health Policy and

Clinical Effectiveness, Cincinnati Children’s Hospital Medical Center; Dean

Kurth, MD, Chief of Anesthesia, Cincinnati Children’s Hospital Medical

Center; Kenneth Larson, MD, General and Trauma Surgeon, Medical

Director, Burn and Wound Center, St. John’s Regional Health Center; Keith

Lewis, MD, Chairman, Department of Anesthesiology, Boston Medical

Center, and Professor of Anesthesiology, Boston University Medical Center;

Neils Rathlev, MD, Executive Vice Chair of the Department of Emergency

Medicine, Boston Medical Center; Frederick Ryckman, MD, Director,

Liver Transplant Surgery, Professor of Clinical Surgery, Cincinnati

Children’s Hospital Medical Center, Elaine Ullian, MPH, President, Boston

Medical Center.

We are also enormously grateful to the California HealthCare Foundation

for providing their support for the creation and publication of this document.

Program for Management of Variability in Health Care Delivery December 2006

7

www.bu.edu/mvp

We appreciate their recognition of this important issue and are indebted to

them for making it possible to spread awareness and knowledge of the

application of operations management in health care.

It is our hope that the material contained within this document can serve as a

first step in helping our potential audience (physicians, nurses, hospital

executives and managers) to significantly improve quality of care, patient

safety, physicians and nurse satisfaction while substantially reducing the

cost of care. Please note that the material contained within this document is

written by various MVP faculty members, each of whom is addressing

different aspects of hospital redesign. It is not the authors’ goal to make all

of the chapters have similar style, as each chapter serves a unique purpose.

We would appreciate any of your comments, and would be glad to respond

to your questions, which you can send to us via our Web site:

www.bu.edu/mvp.

Eugene Litvak, Ph.D.

Professor and Program Director

Program for Management of Variability in Health Care Delivery December 2006

8

www.bu.edu/mvp

References

1. The Future of Emergency Care in the United States Health System.
Institute of Medicine. June 14, 2006.

2. Litvak E. “Optimizing Patient Flow by Managing its Variability.” In
Berman S. (ed.): Front Office to Front Line: Essential Issues for Health
Care Leaders. Oakbrook Terrace, IL: Joint Commission Resources, 2005,
pp. 91-111.

3. Litvak E, Long MC. “Cost and Quality Under Managed Care:
Irreconcilable Differences?” American Journal of Managed Care, 2000 3(3):
305-312.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

9

I. Basic Operations Management

Patricia C. McGlinchey, Eugene Litvak

Short History and Description of Operations Management

Operations management (OM) is defined as “the use of quantitative methods

to assist analysts and decision-makers in designing, analyzing, and

improving the performance or operation of systems.”1 Operations

management (frequently called operations research) has been applied

extensively across many industries including manufacturing, transportation,

construction, the military, and financial planning, among others. Regardless

of the industry, the application of operations management entails the

following: “Mathematical, computational, and analytical tools and devices

are employed to provide information and insight into systems and processes;

human-decision makers are then able to utilize and implement what has been

learned through the analysis process to achieve the most favorable

performance of the system.” 1

The advent of operations management as a formal discipline is generally

attributed to the military services in early World War II. Because of the war

effort, there was an urgent need to allocate scarce resources (raw materials,

parts, time, and manpower) to the various military operations and to the

activities within each operation in an effective manner. Therefore, the

British and U.S. military management called upon a large number of

scientists to apply a scientific approach to dealing with this and other

strategic and tactical problems. These teams of scientists were the first

operations management teams; the term “operations analysis” was used in

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

10

the U.S. military to refer to the work done by these teams of analysts from

various disciplines who cooperated during the war.1,2

The success of operations management in the war effort prompted interest in

applying similar analytical research outside the military. The industrial

boom following the war led to abundant demand for operations management

techniques; the increasing complexity and specialization in organizations led

to problems that were recognized as the same in nature to those faced by the

military, albeit in a very different context. Meanwhile, the scientists who

had participated on operations management teams during the war or who had

heard about their work had advanced and refined the techniques since the

end of the war. During the same time period, the advent of high-speed

computers made feasible the complex and time-consuming calculations

required for many operations management techniques. Thus, the

methodologies developed during the war now became practical, in-demand,

and profitable in business and industry. The development in the 1980s of

increasingly powerful personal computers as well as effective software

packages for operations management made operations management

accessible to an exponentially larger number of people.1,2

Operations management has continued to grow, and at present, the field of

operations management is large and very diverse, spanning most industries

and having made an impressive impact on improving the efficiency of many

organizations around the world.2 Unfortunately, it has been largely ignored

in the health care field. This short chapter is not an attempt to close this

chasm but rather introduce a few OM methodologies that have been

successfully used to improve the health care delivery system.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

11

Selected operations management methods

Operations management methodologies are varied; which methodologies are

applied to a given situation depend on the type of system and problem under

investigation. The selected methodologies described below do not pretend

to comprise the entirety of operations management approaches; they have

been selected for description because they are fundamental to the application

of operations management to the healthcare industry.

Critical Path Methodology (CPM) is “a mathematically-based algorithm

typically used for scheduling a set of project activities.”3 Any project or

process with interdependent activities can apply this method. Using CPM

typically involves constructing “a model that includes the following:

1. A list of all activities required to complete the process,

2. The time (duration) that each activity will take to completion, and

3. The dependencies between the activities.”

“Using these values, CPM allows for a calculation of the starting and ending

times for each activity, determining which activities are critical to the

completion of a process (called the critical path), and revealing those

activities with “float time” (are less critical)…A critical path is the

sequence of process activities with the longest overall duration, determining

the shortest time possible to complete the process. Any delay of an activity

on the critical path directly impacts the time to completion. A [process] can

have several, parallel critical paths. An additional parallel path through the

network with the total duration shorter than the critical path is called a sub-

critical or non-critical path. These results allow managers to prioritize

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

12

activities for the effective management of process completion, and allows

for the inclusion of resources related to each activity.”3

An example of a critical path from the Cincinnati Children’s Hospital

Medical Center (CCHMC) Surgical Flow Project is described below and

illustrated on the following page. This example was created by Brenda Lee,

Senior Quality Improvement Consultant, CCHMC, and provided courtesy of

Peter Clayton, CHE, Surgical Services, Vice President, Operations,

CCHMC.

“The surgical flow critical path was developed to align the various members

of the perioperative team (surgeons, anesthesiologists, and pre-operative and

operative nursing) with a 7:30am case start (in room) time. Prior to its

development, each group conducted its own affairs in loose collaboration

with the other.

The socialization of the critical path illuminated that there was not full

awareness of the patient cycles for critical steps and the related

dependencies. Routinely, bottlenecks had appeared in the pre-operative area

without any perceived ability to manage. Each group had different

definitions of timeliness and the meaning of the printed schedule times.

Now, all staff know how they contribute to our on-time performance and

how to minimize bottlenecks. This knowledge has assisted us in improving

on-time performance by approximately 10%.”

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

13

As
su

mp
tio

n:
 H

&P
 co

mp
let

e p
rio

r t
o p

ati
en

t a
rri

va
l

Ro
om

-in
 Ti

me

Ca
se

 S
tar

t T
im

e

7:2
0

7:2
0

7:
00

7:2
5

7:1
9

Pr
eo

p

Ve
rse

d
m

us
t b

e
gi

ve
n

by
 7:

05
 fo

r 7
:30

 A
M

Ca
se

 S
ta

rt
Ti

m
e

7:
30

 A
M

7:
30

 A
M

PE
 T

ub
e

7:1
5

Si
m

pl
e

7:1
0

Co
m

pl
ex

 6:
50

OR

Ro
om

 se
t-u

p
co

m
pl

et
e

by
 7:

20

Su
rg

ica
l F

lo
w

fo
r F

irs
t C

as
e o

f t
he

 D
ay

 (7
:30

 A
M)

An
es

the
sia

 St
aff

arr
ive

s.

Pre
-op

 M
ed

Or
de

red
T=

2 m
in:

An
es

the
sia

 St
af

f a
ss

es
se

s
pa

tie
nt

PE
 Tu

be
s &

 PA
C =

 10
 m

in
Sim

ple
 =

18
 m

in
Co

mp
lex

 =
25

 m
in.

Pre
-op

 M
ed

Pr
ep

pe
d

T=
6 m

in.

Pre
-op

 m
ed

 gi
ve

n
T =

 14
 m

in.

Ch
art

 si
gn

ed
-of

f
T =

 1
min

.

OR
 st

aff
 ar

riv
es

 to
pic

k u
p p

t a
nd

pa
re

nt.

OR
 st

af
f r

ev
iew

re
co

rd
T=

 5
min

:

Pa
tie

nt
tak

en
 to

 O
R

or
ind

uc
tio

n r
oo

m
T =

 5
mi

n.

An
es

the
sia

 St
aff

arr
ive

 in
 O

R R
oo

m.

An
es

the
sia

 S
taf

f s
ets

 up
 ro

om
PE

 tu
be

 =
5 m

in
Sim

ple
 Ca

se
 =

10
 m

in
Co

mp
lex

 C
as

e -
 30

 m
in:

Su
rge

on
 ar

riv
es

.

An
es

the
sia

 St
aff

ar
riv

es
 in

 O
R o

r
ind

uc
tio

n r
oo

m.

Pa
tie

nt
arr

ive
s i

n
ind

uc
tio

n r
oo

m.

An
es

the
sia

 gi
ve

n
T=

5 m
in:

Pa
ren

ts
es

co
rte

d t
o

wa
itin

g r
oo

m.

Pa
tie

nt
tak

en
 to

 O
R

roo
m

T=
 1

min
.

An
es

the
sia

 tim
e.

An
tib

iot
ic

giv
en

.
Pa

tie
nt

Po
sit

ion
ed

.
Inc

isio
n.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

14

Queuing Theory “is the mathematical study of waiting lines (or queues).

The theory enables mathematical analysis of several related processes,

including arriving at the back of the queue, waiting in the queue, and being

served at the front of the queue. The theory permits the derivation and

calculation of several performance measures including the average waiting

time in the queue or the system, the expected number waiting or receiving

service and the probability of encountering the system in certain states, such

as empty, full, having an available server or having to wait a certain time to

be served.” 4 The results of queuing theory are used in the context of

operations management when making decisions about the resources needed

to provide service. The example below illustrates queuing theory in the

hospital setting.

“Consider for simplicity two medical ICUs, one with 5 beds and another

with 10 beds, which have the same patient acuity levels, pattern of patient

arrivals, and average length of stay, which is 2.5 days. Suppose also that

patient arrivals to these units are one patient per day and two patients per

day, respectively, giving the ICU that is twice as large a patient demand that

is twice as big. If an ICU bed is not available in either ICU, patients are

waiting (that is, being boarded) in the ED.

The likelihood that there is no bed available for each of these ICUs would

not be the same. According to queuing theory, the smaller ICU has an

approximately 0.13 likelihood of having no bed available. For the larger

ICU, this likelihood will be approximately 0.036—less than one third as

large. It is clear, therefore, that patient throughput for the larger ICU will be

significantly greater and that it can afford a much higher utilization rate than

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

15

the small ICU without taking the risk of not having a bed available when

needed. The same is true for hospitals as a whole. The larger the hospital,

the higher the utilization rate it can afford, assuming all other parameters

(such as acuity or demand pattern) are equal.”5

System Constraints are “factors upon which the performance of the whole

system depends, otherwise known as bottlenecks. In hospitals, system

constraints are typically the operating rooms (ORs). Since the efficiency

and effectiveness of the system depends mainly on the system constraints,

identifying system constraints is critical to understanding and improving the

system.”6

Variability methodology is an operations management methodology

developed by faculty of the Program for Management of Variability in

Health Care Delivery at Boston University. It involves examination of the

types of variability present in a system, with the goal of identifying and

eliminating artificial variability. Natural variability, as its name implies, is

normally occurring and cannot be eliminated; the goal is to optimally

manage natural variability. In addition to natural variability, however, if

“artificial variability,”—non-random and not naturally occurring

variability—is present in a system, it unnecessarily increases cost and

inefficiency, and negatively impacts quality. The goal of variability

methodology is to identify and eliminate the causes of artificial variability.

The applications of this methodology to healthcare are described in more

details in Chapter III.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

16

Simulation modeling allows exploration of the effect of alternative designs

for improving operations by mimicking flows within a system. It allows

experimentation to understand the impact of different scenarios or proposed

changes to the system. There are many models that allow one to simulate

manufacturing, transportation, telecommunication and other processes.

However, developing such models in the hospital environment is a challenge

because of a traditional lack of adequate data. “One of the most critical parts

of any simulation model development is validating the model—comparing

the model’s output with the data observed. In order to rely on such

comparison one has to make sure that the incoming data for the model, as

well as the data observed for comparison with the model output, are

accurate.” The relatively new use of Radio Frequency Identification (RFID)

technology in hospitals has the potential to close this gap.5

How operations management works

Two important characteristics of operations management warrant a brief

description. First, operations management adopts a broad, organizational

point of view. Thus, when applied to an organization, “it attempts to resolve

the conflicts of interest among the components of the organization in a way

that is best for the organization as a whole.” 2 Second, operations

management attempts to find an optimal solution for the problem at hand.

“The goal is to identify an optimal course of action,” 2 rather than

incrementally improving the current situation.

As mentioned previously, operations management analysis can be

successfully applied across a wide range of industries. The decision to apply

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

17

operations management analysis depends on the economic and strategic

importance of the problem, the time span available for analyzing and

addressing the problem, and the availability of relevant data. Because of the

time and effort involved, operations management is best applied in situations

where the stakes are sizeable, the decision is not extremely time-sensitive,

data are available for analysis, and “the choice is not so governed by

political and personality considerations within the [organization] that

economic analysis is of only minor import.”7

The process of operations management begins by carefully observing and

formulating the problem, including gathering all relevant data. The next step

is to construct a mathematical model; a simplified representation that

attempts to abstract the essence of a real problem, embodying alternative

courses of action. Next, suitable experiments are conducted to test the

model, refine it, and eventually validate some form of the model in order to

identify conclusions.2 These conclusions form the basis of the suggested

strategy to improve the system.

The outcome of a good operations management project should be a

recommended strategy rather than a single decision. For example, the output

from a long-range capacity-expansion study should clearly indicate the

decisions to take immediately, should include recommendations of when to

make the next set of decisions, given the present data, and should establish

circumstances for reviewing and possibly revising these future decisions.7

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

18

Similarities and Differences between Industrial Operations

Management and Health Care Operations Management

Before discussing in detail the applications of operations management to the

healthcare industry, it is important to acknowledge the similarities and

differences between traditional “industrial” operations management and

health care-specific operations management.

“In the manufacturing industry, competition has historically been a driving

force for evolution in operations management. Competition creates a high

pressure on performance in terms of quality, efficiency and flexibility.

Production control or logistics can be defined as the coordination of supply,

production and distribution processes in manufacturing systems to achieve

specific delivery flexibility and delivery reliability at minimum costs

(Bertrand et al., 1990). Related objectives are to decrease the lead-times,

delivery times and costs and to increase throughput, revenues and profit of

the organization. Logistics-oriented manufacturing has contributed in many

circumstances to improvements in customer performance (delivery times,

delivery reliability) as well as efficiency by the better balancing of delivery

performances and efficiency.

“Health care is confronted with similar challenges…such as:

• Increased complexity of processes by shorter lengths of stay of

patients, a shift from inpatient treatment towards ambulatory

treatment and day care, use of new technology and increased

specialization;

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

19

• Need for efficient utilization of resources and reduction of costs: first,

because treatment is concentrated in a shorter time-space, and second,

because of the political pressure to control national health care

expenditures;

• Increased pressure to improve quality of services by, among other

things, decreasing waiting lists and in-process waiting times;

• Need to control the workload of nursing staff and other personnel in

order to avoid adverse impacts on their working conditions.

“However, a hospital is not a manufacturing organization, but rather a

special kind of service organization. The major differences with a

manufacturing environment are:

• Production control approaches in manufacturing organizations are

focused on material flows. The core process of health care

organizations is concerned with the flows of patients who need

treatment, while the flows of materials are secondary;

• In health care there is much less price-performance interaction than is

present in most production environments.

• Production control approaches presuppose complete and explicit

specifications of end-product requirements and delivery requirements;

in health care, product specifications are often subjective and vague.

• Health care organizations do not have a simple line of command, but

are characterized by a delicate balance of power between different

interest groups (patients, management, medical specialists, nursing

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

20

staff, paramedics), each of them having ideas about what should be

targets for production performance.

• The key operators in the core process are highly trained professionals

(medical specialists) who generate requests for service (orders) but are

also involved in delivering the service.

• Care is not a commodity that can be stocked; the hospital is a

resource-oriented service organization.” 8

The unique nature of the health care industry requires that operations

management applications be tailored from industry before being

implemented in health care delivery organizations.

Reasons Operations Management has not Historically Been Widely

Applied in Healthcare

According to the aforementioned requirements regarding problems to which

operations management can be successfully applied, the healthcare industry

is a prime candidate for operations management analysis and solutions.

However, operations management has historically not been applied to the

healthcare industry for two main reasons, described below. 9

“The first reason is that until recently, the healthcare industry has never been

business oriented. It has been accustomed to spending with limited

budgetary oversight, seeking to preserve or enhance perceived quality. Even

the introduction of global payments to hospitals through diagnosis-related

groups (DRGs) did not decrease the rate of growth in healthcare cost. The

introduction of managed care in the early 1990s did have some early success

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

21

in decelerating the rate of growth in healthcare cost primarily through more

effective purchasing strategies. Unfortunately, core issues relating cost and

quality have not been adequately addressed, and the cost of healthcare has

again begun increasing in the past few years. In this environment, operations

research methodologies, widely used in many other industries (including

banking, insurance, manufacturing, transportation, military, and

telecommunications) to relate operational cost to service quality and to

decrease costs, have been virtually ignored.

“The second reason is more technical. Optimal management decision

making is a new area for the healthcare industry, and the consultants on

whom the industry relies have little direct experience in the field. It is also

technically difficult to measure the cost and quality consequences of most

healthcare management decisions. As a result, optimal management decision

support systems are rare. This difficulty in integrating the effect of

management decisions on the cost versus quality equation is both a problem

and an opportunity. It currently prevents healthcare institutions from being

globally cost effective but at the same time provides the increasingly

important possibility of satisfying consumers’ expectations to

simultaneously decrease cost and improve quality.

“The pressure to contain and reduce costs in healthcare delivery systems has

been increasing during the past several years. Because of the disconnect

between cost and quality, typical methods of cost reduction have included

the following:

“Negotiate lower prices for materials (“buying cheap gloves”). This simple,

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

22

reasonable step can lead to substantial savings without affecting quality of

care. Extensively used to date, this step is unlikely to negatively affect the

financial interests of health-care providers or the managed care organization.

“Fire vulnerable staff whose performance does not have an immediate

noticeable effect on quality of care (“firing the cleaning staff”). This step is

usually a crisis reaction when you desperately need to decrease your budget.

This step may or may not reduce the quality of care, depending on your

ability to “feel” the consequences. Remember that you do not have a tool to

determine who, if anyone, really needs to be fired.

“Cut the budget by intuition (“managing by feeling”). In many instances,

this step can produce larger errors than across-the-board budget cuts. Some

people believe that their experience gives them such a feeling, but optimal

management decisions are often counterintuitive. Consider the following

hypothetical situation: 2 physicians, Drs. A and B, share 2 office

examination rooms, and some patients must wait an unacceptably long time

to be examined. The physicians decide intuitively that adding an extra

examination room would decrease the waiting time. The decision is costly

but worth it to reduce the waiting time. Will it work? Not necessarily.

Suppose the reason some patients are waiting is that Dr. A books the

examination rooms 5 minutes before Dr. B. Dr. A’s patients arrive and

occupy the rooms while Dr. B and his patients wait. If the same scenario of

appointment booking and patient arrival is carried over to 3 rooms, then Dr.

B and 3 patients, rather than 2 patients, will wait. The net effect is that

increasing the number of examination rooms increased the number of

patients waiting and increased the cost. Unfortunately, this scenario is not

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

23

purely hypothetical. The interdependence between the 2 physicians is critical

and becomes much more complicated in real life when 3 or 4 physicians or

more are sharing common office facilities.

“Hire management consultants (“the blind leading the blind”). Consultants

can provide important advice to managers and are widely used in the

healthcare industry. Managers have many reasons for using consultants,10

some of which include taking responsibility for wrong decisions, to

compensate for their inability to formulate the problem, and to benchmark.

Reasons such as these have led to the hackneyed definition of a consultant as

one who “borrows your watch and then tells you the time.”11 A primary

reason to use a consultant should be to find the threshold at which further

cost control will compromise quality. To date, consultants have been unable

to accomplish this goal. When they do have the tools to determine this

threshold and the methodologies to reach it, they will be able play a truly

important role in helping healthcare institutions achieve maximal efficiency.

“Promote clinical pathways (“following the yellow brick road”). The

standardized approach to delivery of care inherent in clinical pathways does

show merit in reducing waste and improving the quality of care delivered to

some homogeneous groups of patients. Clinical pathways are not the goal,

however, but merely a vehicle and cannot be applied to all patients or all

situations. When patients are inappropriately placed on pathways to satisfy

administrative goals, quality of care is at risk. In addition, the standardized

approach of clinical pathways risks dragging down the performance of the

most gifted care-givers and may stifle the clinical innovation so important to

medical progress.”9

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

24

“In healthcare delivery, similar to other industries, operating systems have a

significant impact on work climate, staffing, financial results, etc. of the

system. However, as the above examples illustrate, we typically try to

change it without changing its core operations. We are trying to achieve the

results we want just by changing the reimbursement system, by asking

different parties to collaborate, etc. Imagine, for example, that the Ford

Motor Company found that their cars could not compete on the market.

They probably would do something about the engine, transmission, product

lines, etc., whatever they could do with their cars in order to compete with

other manufacturers. In contrast, when our health care “car” does not work,

we try to throw more money at the system and demand additional resources.

“Consider the following example. Suppose you are running a pizza shop

and the cost of your pizza is $5. Suppose also that the cost of your delivery

is $3. You know that the cost of your delivery is inflated because your

driver does not know the proper routes, and you do not know them either.

But you do not care as long as your customers are buying your pizza for $5

plus $3 = $8. Suppose now that your customers, government or your

competitors say that you can no longer sell your pizza for $8. So, the cost

of your pizza must be reduced. How would you do it? You have not done

it before, you do not know how to approach the subject, and you do not have

a way to learn how to do it. In this situation the only alternative is to take

away some pepperoni and mushrooms from the pizza. This is exactly what

takes place in healthcare. The cost of healthcare delivery is inflated because

we do not typically appropriately apply operations management

methodologies.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

25

“And yet we limit the price, so the quality of care is being negatively

impacted. Somehow we manage to have both – waste and unsatisfactory

quality of care. As long as our total cost, which is clinical cost plus delivery

cost, is being limited, and as long as we do not actively employ operation

management methods, which allow combining both, cost and quality,

objectives, we will experience this unfortunate scenario.”5

Current state of acceptance of operations management in healthcare

Fortunately, operations management has relatively recently been recognized

and advocated as a cost-efficient way to address many of the complex issues

in health care delivery. The Joint Commission formally recommends and

promotes the use of operations management principles and methodologies to

improve health care delivery. In addition, on June 14, 2006 the Institute of

Medicine (IOM) released The Future of Emergency Care in the United

States Health System, a series of reports assessing the severe problems

facing the nation’s emergency care system and offering recommendations to

improve it. One of the series' reports, Hospital-Based Emergency Care: At

the Breaking Point, notes that “Tools developed from engineering and

operations research have been successfully applied to a variety of

businesses, from banking and airlines to manufacturing companies. These

same tools have been shown to improve the flow of patients through

hospitals, increasing the number of patients that can be treated while

minimizing delays in their treatment and improving the quality of their

care.”12

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

26

The report outlines several recommendations that hospitals apply the

principles and practices of operations management to improve the quality of

hospital care, reduce cost, and address the wide scale problems associated

with ED overcrowding. Included in the recommendations are the

following:12

• “By applying variability methodology, queuing theory and the I/T/O

model, hospitals can identify and eliminate many of the patient flow

impediments caused by operational inefficiencies.

• “By smoothing the inherent peaks and valleys of patient flow, and

eliminating the artificial variabilities that unnecessarily impair patient

flow, hospitals can improve patient safety and quality while

simultaneously reducing hospital waste and cost.

• “Training in operations management and related approaches should be

promoted by professional associations; accrediting organizations, such

as the Joint Commission on Accreditation of Healthcare Organizations

(JCAHO) and the National Committee for Quality Assurance

(NCQA).”

Both the IOM and the Joint Commission point to the dramatic and cost-

effective improvements seen at hospitals that successfully apply operations

management. In particular, the IOM report highlights two hospitals whose

experiences are discussed in case studies in this report: Boston Medical

Center in Boston, Massachusetts and St. John's Hospital in Springfield,

Missouri.12

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

27

These and other examples of the successful application of operations

management in healthcare, some of which are described in the following

section, have fueled the momentum for and facilitated the move towards a

more widespread adoption of these strategies. The need for adoption is

particularly pressing now, operations management poses solutions to many

of the U.S. healthcare system’s most pressing problems: ED overcrowding

and diversion, nurse overloading, diminished quality of care, and increasing

healthcare costs.

Examples of Operations Management Applications in Healthcare

Operations management methodologies have been successfully applied in a

variety of health care delivery settings, from patient flow to workforce

planning. Some examples of past successes include: 13

• Patient flow improvements to reduce nursing stress and improve

patient safety14

• National workforce planning models

• Inpatient and outpatient scheduling

• Regional planning and network models

• Technology diffusion models

• Medical/nursing education models

• Prevention of disease models

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

28

Variability Methodology as a Necessary Part of the Solution in

Healthcare

Patient flow—the movement of patients through a given healthcare delivery

system—is increasingly recognized as an important issue, largely because of

the frequent imbalance between hospital patient demand and capacity.

Hospital capacity seems more and more frequently insufficient to meet

growing patient demand, with periodic fluctuations in patient volume

overwhelming hospitals’ capacity to respond. Furthermore, the problems of

ED overcrowding, nurse staffing shortages and medical errors have all been

linked to shortages of hospital beds and associated stresses on staff when

patient volume peaks. These problems cannot be satisfactorily resolved

unless patient flow is properly managed. In turn, addressing variability in

patient flow is absolutely necessary to managing patient flow.5

In order to deal with hospital capacity crunches and their resultant problems,

there are only three choices: 5

1. Increase the ceiling by adding hospital capacity. This expensive solution

is not likely to be a common solution due to the shortage of health care

funds.

2. Reduce the average hospital census by artificially limiting the number of

patients admitted. This not a financially or clinically viable solution.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

29

3. Reduce flow variability (magnitude of peaks and their frequencies),

thereby allowing higher average hospital census to approach the

“ceiling” without “hitting” it.

It is clear that, in the present circumstances, only the third option provides a

practical and satisfactory solution. This can be achieved by reducing

artificial variability in patient flow.

To illustrate the problem and the effectiveness of variability methodology as

a solution, let us focus only on the issue of ED overcrowding as it relates to

patient flow. “The main reason for ED overcrowding—lack of hospital

intensive care unit (ICU) and medical/surgical unit beds—has been

presented and documented in several studies.15, 16, 17 Thus, EDs are

overcrowded because their outgoing patient flows are being obstructed.”5

 However, the approach some hospitals have taken to enlarge their ED is not

effective and in fact can worsen ED overcrowding, because the flow out of

the ED to internal hospital beds is a bottleneck; if there are no beds in the

hospital units for patients to be admitted to from the ED, patients will still

back up in the ED. This fact that seems to be counterintuitive a few years

ago is now widely acknowledged. This understanding in turn led to another

typical mistake made by many hospitals – adding more inpatient beds

without any justification of such step.

The main question to examine, however, is why staffed hospital beds may

not be available to admitted ED patients. There are two possible scenarios:

1) the hospital constantly experiences a lack of beds, and 2) the hospital

periodically experiences a bed shortage.5

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

30

To address this question, “it is first important to note that ED demand is

quite predictable and more or less stable. In most hospitals the ED nurse

manager would be able to predict approximately how many patients are

going to arrive to the ED today or tomorrow. If there is a permanent

shortage of a particular bed type for ED patients, then there is simply a need

for additional beds of this type (e.g., ICU beds). However, if there is only a

periodic shortage of beds, then it is reasonable to ask who is occupying these

beds when they are not available for ED patients.

“Almost every hospital experiences a competition for hospital beds between

scheduled and ED admissions. If many beds have been reserved for elective

surgery patients, then an ED patient will more likely have to wait for an

available bed to open. When there is a peak in scheduled demand (artificial

variability), there are fewer beds available for ED patients, and the ED is

more likely to become overcrowded with boarders. One study16

demonstrated that peaks in scheduled admissions are the main determinant

of ED overcrowding at two Massachusetts hospitals.” 5

Applying variability methodology to reduce artificial variability in

scheduled admissions is an effective way of addressing this issue making it

more likely that an appropriate inpatient bed will be available for an ED

admission. As has been demonstrated above, managing variability in patient

flow is absolutely necessary to optimize patient flow. The failure to address

this issue will continue to result in ED overcrowding, nurse overloading,

diminished quality of care, significant waste of resources and decreased

revenue.5 There are many success stories about improving hospital flow by

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

31

managing its variability. Three detailed examples of such stories are

included in the accompanying case studies.

References

1. Carter, M., Price, C. Operations Research: A Practical Introduction. Boca
Raton, FL: CRC Press LLC, 2001.

2. Hiller, F., Lieberman, G. Introduction to Operations Research: Sixth
Edition. New York, NY: McGraw-Hill, Inc. 1995.

3. Wikipedia. “Critical Path Methodology.” www.wikipedia.com (Accessed
September 1, 2006).

4. Wikipedia. “Queueing Theory.” www.wikipedia.com (Accessed
September 1, 2006).

5. Litvak E. “Optimizing Patient Flow by Managing its Variability.” In
Berman S. (ed.): Front Office to Front Line: Essential Issues for Health
Care Leaders. Oakbrook Terrace, IL: Joint Commission Resources, 2005,
pp. 91-111.

6. Ronen, B., Pliskin, J. Focused Operations Management for Health
Services Organizations. San Francisco, CA: Jossey-Bass, 2006.

7. Wagner, H. Principles of Management Science with Applications to
Executive Decisions: Second Edition. Englewood Cliffs, NJ: Prentice-Hall,
Inc.

8. Vissers, J., and Beech, R. Health Operations Management: Patient Flow
Logistics in Health Care. Routledge Health Management Services, 2005.

9. Litvak E, Long MC. “Cost and Quality Under Managed Care:
Irreconcilable Differences?” American Journal of Managed Care, 2000 3(3):
305-312.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

32

10. Graham JD, Corso PS, Morris JM, et al. “Evaluating the cost
effectiveness of clinical and public health measures.” Annu Rev Public
Health 1998;19:125-152.

11. Kassirer JP. “Dangerous company: The consulting power-houses and the
business they save and ruin.” N Engl J Med 1997;337:1249.

12. Institute of Medicine. The Future of Emergency Care in the United
States Health System. June 14, 2006.

13. Pierskalla, W. Review of Operations Research Improvements in Patient
Care Delivery Systems. 1989.

14. Litvak E, Buerhaus PI, Davidoff F, Long MC, McManus ML, Berwick
DM. “Managing Unnecessary Variability in Patient Demand to Reduce
Nursing Stress and Improve Patient Safety.” Joint Commission Journal on
Quality and Patient Safety, 2005; 31(6): 330-338.

15. General Accounting Office. “Hospital Emergency Departments:
Crowded Conditions Vary Among Hospitals and Communities.” March
2003.

16. Litvak E, Long MC, Cooper AB, McManus ML. “Emergency Room
Diversion: Causes and Solutions.” Academic Emergency Medicine, 2001 8:
1108-1110.

17. Litvak E., Cooper A., McManus M. Root Cause Analysis of Emergency
Department Crowding and Ambulance Diversion in Massachusetts.
Massachusetts Department of Public Health, 2002.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

33

II. Current Issues in Health Care

Brad Prenney

Introduction

Hospital care in California, and throughout the country for that matter, is

renowned for its cutting-edge clinical and technological advancements and

capabilities. Each day seems to offer new hopes and treatments for a wide

range of diseases. However, when it comes to delivering care to those who

need it in a consistent, timely and efficient manner, the hospital care system

can only be judged as inadequate. Problems relating to access to care,

timeliness, quality and cost permeate the current hospital care delivery

system. This chapter examines current issues in health care in the context of

how care is delivered (i.e. operations), reviews conventional management

approaches to addressing these problems and establishes an opening

argument for why the solution to current health care problems faced by

hospitals, both in California and nationwide, can not be achieved without the

application of management science and Variability Methodology to hospital

operations.

Current Health Care Issues

Current problems and challenges faced by hospitals in providing timely,

high quality, and cost-effective care are interrelated and are not surprising

when viewed from an operational perspective. One of the most serious

problems has to do with timely access to hospital services. Problems

involving access to care manifest themselves in a variety of forms, including

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

34

rejection of patients seeking services. Much attention has been focused on

access to Emergency Department (ED) services as this is the most visible

part of the hospital care delivery system and is the portal of entry for

between 40 and 50% of all hospital inpatients.1,19 ED overcrowding is the

most notable symptom associated with inadequate access to emergency care

services. A consequence of ED overcrowding is the diversion of ambulances

to other hospitals because of the inability to care for additional patients. In

2001, forty-four percent (44%) of West Coast hospitals reported that their

ED was operating beyond capacity and seventy-nine percent (79%) reported

going on ambulance diversion.2 A study by UCLA researchers found that

ambulance diversion more than tripled at Los Angeles County hospitals

between 1998 and 2004.3 Ambulance diversion is a prevalent problem in

California and around the country and reflects the pervasiveness and

seriousness of overcrowding and the inability to routinely provide needed

emergency care services.4,5 This rejection of patients is not limited to the

ED, however. It occurs in other hospital services, as when a request to

accept a patient transfer is rejected because an Intensive Care Unit (ICU)

bed is not available.6 More subtle forms of rejection occur as well, as when

ED admitted patients are sent to a non-preferred unit—a floor unit other than

the one most clinically appropriate--because a bed on the preferred clinical

unit is unavailable (see Chapter VIII. St. John’s Regional Health Center

Case Study).

Problems associated with accessing emergency care services are not

experienced uniformly across the patient population. National statistics

indicate that 14% of ED visits are patients who arrive by ambulance (16.2

million in 2003) and that seniors comprise 40% of this patient population.7

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

35

As seniors also comprise the largest group seeking admission to inpatient

services through the ED, they bear the greatest burden when it comes to

problems of accessing emergency care and inpatient hospital services.8

When access is achieved, waits, delays, and cancellations often await the

patient as well as the provider of care. ED statistics portray the extent of the

problem. The National Hospital Ambulatory Medical Care Survey reported

that 1.9% of patients coming to the ED for diagnosis and treatment left

without being seen (LWBS) or left against medical advice.9 Prior studies

indicate that about half of LWBS patients need medical attention and 1 in 9

are admitted to the hospital within a week of leaving without being seen.10

For those who “stick it out”, waits and delays characterize the care

experience. In the ED this takes the form of long process times and

“boarding” of patients who are waiting for placement in an inpatient bed. In

the GAO’s study of ED overcrowding, 57% of hospitals reported average

waits of at least 4 hours from the time of admission decision to arrival in an

inpatient bed.5 With new patients unable to be accommodated in the ED

because of the inability to send admitted patients to the floor, ambulance

diversion or boarding of patients are often viewed as the only available

options. When particular beds are unavailable (e.g. telemetry or ICU),

patients are admitted to other units in order to free up ED beds or sent to the

unit anyways only to be “boarded’ in the hallway on the inpatient floor

waiting for a bed.11 On floor units patients often experience waits in moving

to the next level of care or in being discharged. These waits extend patient

length of stay, adding to costs and reducing patient throughput, and hence,

potential revenue. The Operating Room (OR), in particular, and the

perioperative service area in general, are also impacted by current system

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

36

inefficiencies. Wait lists for OR time, delays in surgical starts, overtime, and

difficulty moving patients through the system, resulting in Post Anesthesia

Care Unit (PACU) and OR backups, are some of the problems routinely

faced by hospitals. Bumping of cases and cancellation of surgery are

commonplace and not only add to increased cost and reduced revenue but

are major sources of both patient and provider dissatisfaction with the

current care delivery system. These problems are experienced throughout the

hospital care delivery system; in operating rooms, maternity wards, ancillary

services and countless other hospital care settings.

A consequence of an inefficient delivery system is a stressed and dissatisfied

workforce. Nurses, in particular, feel the effects of a system where wide

swings in census, patient placement compromises, delays and cancellations

are everyday occurrences. Wide swings in patient census that result in

periods of extreme stress as a result of caring for too many patients are a

major concern of nurses in California and across the nation. Nurses are not

alone. Physicians and surgeons, in particular, are also impacted as their

services compete for inpatient beds and ancillary services or surgical cases

are bumped to accommodate emergency add-on cases. Patients, clinicians

and administrators are all impacted by these stresses and their consequences

and when experienced on a routine basis result in high levels of frustration,

low morale, burnout and overall dissatisfaction.

These problems also impact patient safety and quality of care. Care is

delayed when an ambulance patient is diverted from the nearest hospital.12,13

CDC researchers estimated that nationwide an ambulance is diverted every

minute from an overcrowded emergency department.7 The impact on patient

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

37

safety may be difficult to establish in any one case of diversion.

Undoubtedly, the impact is real when the frequency of diversion is

considered on a statewide or national basis. Boarding of patients in the ED

also affects quality of care as ED staff is often not trained and lack the

necessary equipment and time to provide definitive inpatient care. Quality of

care can be compromised when a patient requiring an ICU or telemetry bed

is sent to a medical/surgical unit instead. Judgments and criteria regarding

the decision to admit a patient can be affected by the extent of overcrowding

and concerns about caring for additional patients. When nurse-to-patient

ratios decline during periods of high census, workload and stress for nurses

and other providers increase along with risk of errors and mistakes.14 For

example, the connection between nurse understaffing (a consequence of a

peak in patient census) and sentinel events has been well established. Data

collected by the Joint Commission on the Accreditation of Healthcare

Organizations (JCAHO) indicated that 24% of sentinel events are associated

with nurse understaffing and over 70% of sentinel events when inadequate

training and orientation are contributing factors.14 Quality of care and patient

safety in the OR and supporting perioperative services are also impacted by

current system problems. Delays in performing emergent or urgent cases

because OR time is unavailable are of greatest concern.

In addition to problems of access, timeliness and quality of care, the cost of

hospital care continues to escalate annually well beyond the rate of inflation

and that of other health care costs.15 While various factors are driving cost

increases such as advancements in treatment and diagnostic practices,

inefficiencies in the delivery of care contribute in a substantial way both in

increasing cost and in reducing revenue. The loss of revenue from patients

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

38

diverted to other hospitals or who leave without being seen is obvious. The

inability to move patients efficiently through the care delivery process

results in patient flow bottlenecks characterized, for example, by the

boarding of ED admitted patients for extended periods of time. The financial

impact is felt in two ways. The first is by extending patient length of stay

(LOS). Patient LOS is a very important factor in determining a hospital’s

financial situation.16 Hospitals, therefore, have clear incentives to reduce

LOS as much as possible. Patient flow bottlenecks extend LOS by

introducing delays that add unnecessary time to the care delivery process.

Additionally, a bed that continues to be occupied by a patient that should be

at the next step in the care process is unable to serve additional patients.

Hence, patient flow bottlenecks impact the bottom line in another way; by

reducing the number of patients that can be served. The same logic applies

in other service areas such as testing labs. The overall result is a decrease in

patient throughput. Decreased throughput means less revenue for the

hospital.24 The OR is particularly sensitive to the financial impact of

operational inefficiencies. Bumping of elective cases to accommodate

emergent cases results in added costs associated with the cancellation and

rescheduling of the case, overtime, and decline in productivity. Increased

errors and mistakes associated with stresses and heavy workloads during

periods of high census and admissions also have cost implications as does

the decreased quality of care resulting from system inefficiencies. The costs

associated with hiring additional nursing staff or payment of overtime to

deal with census peaks also impacts a hospital’s bottom line. The flip side of

the coin when it comes to census variability is the cost associated with the

waste of resources, especially staff time, during those periods when census

falls.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

39

Industry Response

In California, as well as other areas of the country, problems of ED

overcrowding, ambulance diversion, and patient boarding have continued to

plague the system since before this decade.17,18 What has been the hospital

industry’s response to these problems? Have efforts been even marginally

successful in addressing the problem? Let us consider what the response has

been to the problems outlined above.

The causes of ED overcrowding have been hotly debated, especially in

California where the closure of hospitals and the rise in ED visits were felt

by some to be at the root of the problem.19 Although hospital closures,

increased patient demand, and higher patient acuity are undoubtedly

contributing factors, a consensus has emerged over these past several years

that the primary cause of ED overcrowding is the inability to move admitted

patients to floor beds.3,4 Efforts to reduce the use of emergency departments

by strengthening community based primary care are laudatory and will help

reduce demand for ED services, especially those patients with non-urgent

medical conditions.20 However, they are unlikely to solve the underlying

problem.

Problems such as overcrowding, waits and rejection of patients are often

associated solely with the adequacy of capacity. Hospitals normally assume

that the ED is overcrowded because there are an insufficient number of ED

beds and/or staff. When there are recurring difficulties in moving patients

from the PACU to a step-down unit, it is assumed that more beds are needed

in the unit. Commonly, the response to patient flow bottlenecks is to add

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

40

capacity thinking that will solve the problem.19 In fact, adding capacity often

exacerbates the problem. For example, when ED overcrowding is caused by

the inability to move patients to inpatient units (e.g. ICU or telemetry), then

expanding capacity in the ED only serves to put greater pressure on the

inpatient unit without solving the ED overcrowding problem. More ED

patients may be seen and admitted, but flow to inpatient units is not

improved. The ED is not the only service area where expansion of capacity

in response to a bottleneck can be counterproductive. When the OR backs

up, the response is often to add to its capacity rather than address the

downstream bottleneck that impedes the ability to move patients from the

OR into recovery (PACU) and then to a step-down unit. For many hospitals

faced with tightening budgets and lower reimbursement rates, resources are

simply not available to expand capacity-which in the long run, ironically,

may be a good thing for that hospital (but only if the hospital addresses the

underlying problem).

Frequently, policies and practices are adopted that take action against the

symptoms of the problem rather than its underlying cause. Recently,

Massachusetts adopted a policy that allows hospitals to board patients on

inpatient floors, rather than the ED, in effect shifting the problem from the

ED to the floors, leaving the underlying problem unresolved.21 Over the past

several years, those promoting improved patient safety and quality of care in

hospitals have become enamored of Rapid Response Teams (RRTs), a

designated hospital team charged with providing rapid ICU-level care to

patients on floor units whose condition deteriorates.22 It has perhaps been

forgotten that when the concept arose in Australia (Medical Emergency

Team) it was in part to address the problem of patients requiring ICU care

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

41

who were admitted to a non-ICU unit because an ICU bed was unavailable.

The underlying problem of patient misplacement caused by the inability to

align capacity with variable patient demand goes unresolved.

Wide swings in patient census are a major cause of stress and a source of

concern about quality of patient care provided by hospital nursing staff.

Hospitals generally address the problem by attempting to “chase the curve”,

floating nurses or bringing in temporary help to deal with the increased

census and sending nurses home when the census hits the valleys. In other

instances, overtime or bonuses are offered to assure needed capacity during

census peaks or to compensate staff for accepting the status quo.

It is not widely recognized, and rarely acknowledged, that poor working

conditions caused by dysfunctional operations are at the root of many patient

safety and quality of care concerns. Hospital efforts to improve patient

safety and quality of care, however laudable and effective, rarely address the

operational problems associated with variable patient demand. Efforts to

improve the flow and reliability of information (i.e. CPOE), standardize

treatment and diagnostic protocols, and improve individual steps and

procedures in the care delivery process certainly enhance patient safety and

quality of care but are unable to address operational problems which are

systemic by their very nature.

The conventional approach is to view cost and quality of care as directly

related and decisions around them viewed in terms of tradeoffs. Improved

quality of care is associated with additional resources; advanced technology,

added training, better information systems, etc. Reducing staff, cutting back

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

42

on beds, limiting hours of operation, etc. are mistakenly associated with

reduced costs and quality of care. Cost-effectiveness Analysis (CEA) is

typically used to assess the cost and quality tradeoff. The approach focuses

on clinical costs and benefits without taking into account the impact that

management decisions have on quality and cost of care.23

The Road Ahead

Earlier we posed the question of whether the industry’s response to the

current problems with quality and cost of hospital care has been successful.

Moreover, if the traditional remedies proposed were fully implemented,

would the problems associated with access, waits, cancellations and other

operational inefficiencies vanish? Our response to both questions is no. The

problems we have described have plagued California and most other states

for the better part of a decade. There is no evidence that the industry’s

response to these problems has been effective in resolving them.

Our contention is that these issues can be resolved and in a way that does not

require a tradeoff between cost and quality of care or even the expenditure of

additional resources. The application of Operations Management (OM)

principles and practices and Variability Methodology provide the basis for

addressing problems of access, timeliness, quality and cost of care. Chapters

III and IV detail the theory and application of Variability Methodology as it

applies to the Operating Room. It is important to keep in mind that its

application has relevance and benefits to other hospital operational areas as

well.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

43

References

1. Owens, P., Elixhauser, A. “Hospital Admissions That began in the
Emergency Department, 2003”. Statistical Brief # 1. Agency for Healthcare
Research and Quality, February, 2006.

2. The Lewin Group. “Emergency Department Overload: A Growing
Crisis”. Results of the AHA Survey of Emergency Department (ED) and
Hospital Capacity, April 2002.

3. Sun, B., Mohanty, R., et al. “Effects of Hospital Closures and Hospital
Characteristics on Emergency Department Ambulance Diversion, Los
Angeles County, 1998 to 2004”. Annals of Emergency Medicine, Vol. 47,
Issue # 4, pp 309-316, 2006.

4. Institute of Medicine. The Future of Emergency Care in the United States
Health System. June 14, 2006.

5. General Accounting Office. “Hospital Emergency Departments: Crowded
Consitions Vary Among Hospitals and Communities.” March, 2003.

6 McManus, ML, Long, MC, Cooper, A., Mandell, J., Berwick, D., Pagano,
M., Litvak, E. “Variability in Surgical Caseload and Access to Intensive
Care Services”. Anesthesiology 98:6:1491-1496,2003.

7. Burt, CW, McCaig LF, Valverde, RH. “Analysis of Ambulance
Transports and Diversions among U.S. Emergency Departments”.
Hyattsville, MD. National Center for Health Statistics, 2006.

8. Merrill CT, Elixhauser A. “Hospitalization in the United States, 2002”.
Healthcare Cost and Utilization Project, Fact Book No. 6. AHRQ, June
2005.

9. McCaig, LF, Nawar EW. “ National Hospital Ambulatory Medical Care
Survey: 2004 Emergency Department Summary”. Advance Data, No. 37,
CDC, June 2006.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

44

10. Baker S, et al. “Patients Who Leave a Public Hospital Emergency
Department Without Being Seen by a Physician”. Journal of the American
Medical Association, vol. 266, no. 8, 1991.

11. Boston Globe. “Hospitals strive to reduce waiting lines for beds”. By Liz
Kowalczyk, March 2, 2005.

12. Trzeciak E, Rivers EP. “Emergency department overcrowding in the
United States: an emerging threat to patient safety and public health”. Emerg
Med J. 20:402-405, 2003.

13. Derlet RW, Richards, JR. “Emergency department overcrowding in
Florida, New York, and Texas. South Med J. 95:846-849, 2002.

14. Litavk E, Buerhaus PI, Davidoff F, Long MC, McManus ML, Berwick
DM. “Managing Unnecessary Variability in Patient Demand to Reduce
Nursing Stress and Improve Patient Safety”. Journal on Quality and Patient
Safety. Vol. 31, No. 6, pp 330-338, June, 2005.

15. Center for Studying Health System Change. “Tracking Health Care
Costs: Spending Growth Remains Stable at High Rate in 2005”. Data
Bulletin No. 33, October, 2006.

16. http://www.100tophospitals.com/data/method98.asp

17. Richards JR. “Survey of directors of emergency departments in
California on overcrowding. West J Med. 172 :385 –388, 2002.

18.http://www.mass.gov/Eeohhs2/docs/dph/quality/healthcare/ad_best_pract
ice_1999.pdf

19. Melnick GA, Nawathe AC, Bamezai A, Green L. “Emergency
Department Capacity And Access in California, 1990-2001: An Economic
Analysis”. Health Affairs, March 24, 2004 (see responses to the article).

20. California HealthCare Foundation. Issue Brief. “Overuse of Emergency
Departments Among Insured Californians”. October, 2006.

21.http://www.mass.gov/Eeohhs2/docs/dph/quality/healthcare/ad_emergenc
y_management.pdf

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

45

22. Winters BD, Pham J, Pronovost PJ. “Rapid Response Teams-Walk,
Don’t Run”. Jama. 296:1645-1647, 2006.

23 Litvak E, Long MC, Schwartz JS. “Cost-Effectiveness Analysis Under
Managed Care: Not Yet Ready for Prime Time?” The American Journal of
Managed Care. Pp 254-256, February, 2000.

24 Medicare Payment Advisory Commission, Report to the Congress:
Medicare Payment Policy. 2002.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

46

III. Variability in the Health Care Delivery System
Michael C. Long, Eugene Litvak

Goals of health care delivery

The simple, but elusive goals in health care delivery are “to deliver the right

care, to the right patient, at the right time”.

“To deliver the right care”, means that we need to have the correct resources

that are used to deliver care for a specific illness and a specific degree of

illness. The resources necessary are both material, i.e. drugs etc, and

personnel, i.e. highly trained physicians, nurses, physical therapists etc. The

resources must be state of the art and proven to have a favorable risk to

benefit ratio for that specific illness.

“ To the right patient”, means that the health care delivery system must be

able to discriminate among patients with different types and severities of

disease so that an individual patient is neither under or over treated with an

appropriate therapy, or worse, is treated with a therapy that is ineffective or

damaging.

“At the right time” means that each patient must have access to care within a

time frame that is medically appropriate for his or her illness and sensitive to

societal or personal factors that may influence access within the limits of

quality care.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

47

Variability is the enemy to efficient, quality health care delivery. [1,2]

To convince us of the truth of the above, it may be worthwhile to first

examine a medical care system without variability. [1] Suppose all patients

are homogeneous in disease process. That is, they all have the same disease,

the same degree of sickness and the same response to therapy. Suppose they

all appear for care at a uniform rate. Furthermore, suppose all medical

practitioners and health care systems have the same ability to deliver quality

care. In this best of all situations, it would be possible to achieve 100%

efficiency in health care delivery. There would be no waste. Cost would be

minimal and quality maximal within the boundaries of knowledge and

technology.

In the real world, health care systems are expected to deliver quality care for

patients with many types of disease, and even patients with the same disease

exhibit major differences in their degree of illness, their choice of

therapeutic alternatives, and their response to therapy (Clinical Variability).

In addition, they usually appear for care in random fashion with different

means and standard deviations of arrival rates (Flow Variability). In addition

to these components of normally occurring (Natural) variability on the

demand side of the equation, medical practitioners and health care delivery

systems are not uniform in their ability to provide the best treatment. This is

a third type of Natural variability on the supply side (Professional

variability). The constant challenge to the health care system is to efficiently

convert a naturally variable incoming group of sick patients into a

homogeneous outgoing stream of well patients. The presence of these

clinical, flow and professional “Natural” variabilities increases complexity

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

48

and adds cost to the health care system. The goal is to optimally manage

Natural variabilities. However, dysfunctional management often leads to the

creation of a fourth type of variability, “Artificial”, which unnecessarily

increases cost and inefficiency, and negatively impacts the quality of care

that we are trying to deliver. Let us give one of many examples of Artificial

variability in health care delivery systems.

What makes hospital admissions and census variable?

One commonly experienced problem at hospitals is extreme variation in

daily bed occupancy (Fig 1). On days when census is too high, quality of

 Fig. 1

care is diminished since it is too costly to staff for peak loads. On days when

the occupancy is below staffed capacity, there is waste. No staffing system

can be flexible enough to optimally manage these daily fluctuations. It is

reasonable to assume that these variations in census are related to a

combination of the natural clinical variability of the patient’s response to

Time

of

 P
at

ie
nt

s -

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

49

therapy, and the natural flow variability of their admission through the

physicians' offices or the Emergency Room. Surprisingly, this assumption is

only partially correct. [1,2] An additional major source of admission and

census variability in many hospitals is through the Operating Rooms.

Typically, 80% or more of this variability from the Operating Rooms is due

to variations in the elective scheduled daily caseload. [1] It is not related to

unexpected changes in the Operating Room day from unscheduled

emergencies, cancellations or additions. It is “Artificial” variability

introduced into the system by the advance elective surgical scheduling

process. There are not only major variations in elective case load among the

days of the week, i.e., Monday, Tuesday, Wed, etc, but as much as a 50%

difference in case load on the same day of the week (e.g., all Fridays). [1]

This “Artificial" variability is the worst kind. [1,2] It is non-random as

compared to the Natural variabilities. Since it is driven by numerous

competing demands for the surgeon's time that are usually unknown, and

therefore unaccounted for by the health care system, it is also unpredictable.

It cannot be planned for. The net effect of this Operating Room artificial

variability on census variability may be greater than the effect of the

variability of admissions through physicians' offices or the Emergency

Room. Said more dramatically, the predictability of the number of

admissions to the hospital on any day from elective scheduled surgery may

be worse than the purely random appearance of patients for emergent

admission through the Emergency Room.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

50

Variability Methodology [1]

The first principle in the use of variability management to improve health

care delivery is to “identify” variability in the system under scrutiny.

Variability is present when a process or system has components that change

from day to day, or over a longer period of time. Classically, a process chart

displaying an average combined with current measurements showing

deviation from the mean identifies the presence of variability. For many

years, industries including health care have used these to identify new or

unusual problems arising within the process by placing control lines as limits

on acceptable variation over time. The major drawback to the use of control

charts to improve process is that they only identify major variability outside

an arbitrary “acceptable” range. They do not look into the intrinsic source of

each of the variabilities and make attempts to either eliminate or reduce

them with management strategies. To do this, the next methodological step

is to “classify” the variabilities.

The first major step in classification is to decide whether the identified

variability is “Natural” or “Artificial”. Natural variability is an intrinsic,

normal, and randomly occurring part of every natural system. In health care

delivery it is usefully subdivided into “Clinical, Flow and Professional”

categories. Natural Clinical variability refers to the wide range of naturally

occurring medical illnesses, their severities and their responses to treatment.

Natural Flow variability refers to the random onset of the disease and the

presentation of the patient for treatment. Natural Professional variability

refers to intrinsic differences in intelligence and skills that normally occur

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

51

among health care providers. Any variability that is not easily classified as

“Natural” is likely “Artificial”.

Artificial variability usually arises in process because of dysfunctional

management. It is not naturally present. It does not randomly occur. Because

the causes may be multi-factorial and frequently hidden, it may be

counterintuitive and difficult to understand. One tip off to its presence can

be when a system receives steady state input and the output is variable.

Another important sign is that any variability that is not predictable and at

the same time is not random, will at least have an artificial component. In

health care delivery, artificial variability is usually flow or professional in

nature. An example of artificial flow variability in health care delivery is the

day-to-day variation in the number of scheduled surgeries in the OR and its

effects on census as illustrated previously. An example of artificial

professional variability is inexplicable variation among professionals in the

use of accepted and widely disseminated beneficial treatments for specific

diseases. Artificial clinical variability is less common but one important

example is increased patient morbidity or mortality from the inappropriate or

excessive application of some diagnostic or therapeutic measures.

 Once variability is identified and classified it should be “measured”.

Variability should be measured as deviation from an ideal, stable pattern.

Measurement will be different for each type and unique to the system being

measured. For example, variability in disease severity should be measured as

the deviation of health status from perfectly healthy, while variability in the

flow of elective surgical procedures is measured as a deviation from the

mean daily caseload. Measurement is necessary to help prioritize and, of

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

52

course, to measure the success of operations improvement initiatives in

managing variability. When measuring variability of a system, it is

important to note that the total variability is not necessarily the sum of its

parts, since they may be mutually dependent. In the Operating Rooms, for

example, if two services compete for operating time in the same rooms, then

the total variability in case load for those rooms is not the sum of the

individual variabilities in flow for each service.

Now, that variability has been identified, classified and measured, the

important work of management can begin.

The first active management step is to “eliminate Artificial variability” from

the system under scrutiny. It should not be accepted or worked around. Since

it is not random, and yet unpredictable, there are no conventional operations

management tools that can be employed. It must be rooted out by

determined operational investigation and change. If left alone, Artificial

variability will overwhelm or destroy any other attempt at operations

improvement in any system that has it or interacts with it. For example, any

attempt to reduce ED diversion in the face of continuing competing

unpredictable peaks in demand for hospital beds from artificial variability in

scheduled surgery will be doomed unless the hospital has a gross excess of

bed capacity, an unlikely scenario today. [2,3] Eliminating artificial

variability may be extremely difficult since the causes may be hidden.

Frequently, artificial variability from dysfunctional management is the result

of specific agendas benefiting professional groups or individuals. Behavioral

change management and redesign of operations for these groups will be

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

53

resisted or obstructed even when overall beneficial effects can be

appreciated.

Once Artificial variability is eliminated, it is necessary to “manage Natural

variability”. It must be managed rather than reduced because the only way to

reduce it is through advances in new medical knowledge or technology.

Since natural variabilities are random by nature, many well developed

operations research methodologies and models i.e. queuing theory, may be

applied, especially to Natural flow variabilities.

A cornerstone in the development of strategies to optimally manage natural

variability is the “separation of homogeneous subgroups”. This action

separates the system under scrutiny into similar parts. A specific optimal

management scenario is then developed for each part. The sum of the

individual plans will produce an optimal overall management scenario.

There may be multiple separation schemes for any system that may be

important to consider. For example, in the OR, patient flows can be

separated into homogeneous subgroups for management as scheduled vs.

unscheduled, teaching vs. private, outpatient vs. inpatient, major vs. minor,

old vs. young, by diagnosis or by operating service and surgeon. The

formation of a subgroup must meet two criteria:

1. The formation of the subgroup must either have been demonstrated

or make logical sense to improve the cost vs. quality equation. For

example hospital patient flows could be subdivided into groups of

patients who have medical insurance vs. those who do not. In fact,

many academic teaching hospitals historically used this subdivision

as a method of determining which patients would be placed on

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

54

“ward” services and used for teaching purposes. This management

strategy has been discarded since it has been appreciated that there

was both an increased cost and decreased quality of care on the

teaching services that clearly discriminated against those without

medical insurance.

2. The second point is that patient flows into each of these subgroups

must be sufficient to cost justify their existence. The ideal subgroup

split from a quality perspective would be to have a complete

medical team familiar with each patient and waiting for them to

appear for care. Obviously, this is not a realistic strategy since the

cost would be astronomical.

Even with the same operations improvement goals in mind, the outcome of

the separation into subgroups will be unique to the hospital system in

question. Every system has differing patient demographics and demands,

patient flows, financial constraints, politics etc. There are however, some

homogeneous subgroups that are of such obvious benefit that they will

generally be incorporated into any final design for optimal management of

Natural Variability. For the OR, these will be discussed in detail in the

following chapter.

By following the steps above, a new design is formed for re-engineering of

process with many potential benefits.

General Benefits of Variability Management

The fact that variability is an obstacle to efficient delivery of health care has

been previously appreciated. However, the innovative methodology

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

55

presented here to analyze the types and amounts of variability present in

health care delivery systems and then eliminate or optimally manage them

gives us the potential to overcome it. It also gives us the answer to an

important and highly contentious question:

How far can we reduce the cost of current health care delivery without
reducing quality?

The answer is, that we can and should eliminate all current system expense

due to the presence of “Artificial” variability in health care delivery. [1]

Using operations research methodologies (chapter I), we must then

optimally manage the remaining “Natural” variabilities. Some of these

methodologies may be “borrowed” from other industries where they have

already shown to be effective, but many will be unique in their application

due to the specifics of the health care system. We will have then both

determined and achieved the threshold at which further attempts at cost

reduction will invariably reduce quality. The irreducible floor of natural

variability that must be accommodated is unique to each health care delivery

system, and should be one factor used to determine reimbursement by

payers. To optimally manage natural flow and clinical variabilities, each

health care system will incur substantial expenditures that cannot be reduced

or eliminated. Payers must be prepared to support these costs or the quality

of care will decline. At this threshold, cost-effectiveness analysis including

the cost of management decision-making will be necessary to guide health

care expenditure. However, until this threshold is achieved, it will still be

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

56

possible to reduce cost, and simultaneously maintain or even improve

quality.

In addition to determining the threshold for cost control and driving out

waste, it is also important to realize that variability management is a

necessary pre-requisite for the success of any other attempt to improve the

quality of health care delivery. [2] Unmanaged flow variability in particular

will at best limit, and at worst destroy, any other quality improvement

program.

For example, even if a medical system has invested major resources in

making sure that their staff are well trained with the best skills, and that they

have unlimited state-of-the-art therapeutic options available, they can be so

overwhelmed by unmanaged, artificially created peaks in arrival rate of

patients for care that either access is denied, or corners cut producing

medical errors. Thus, any attempt to increase quality of care by application

of more conventional operations improvement methodologies i.e., computer

based order entry, medical care pathways, advanced training programs etc,

must be preceded or accompanied by variability management to be

successful.

Finally, variability management will allow us to rationally address the

increasing need for additional health care resources. As the “boomer”

population approaches retirement and experiences aging related sickness,

demand for health care will inexorably increase. Coupled with a predictable

increase in cost from technological advances in medical care, the price of

health care will continue to escalate at double-digit rates for the foreseeable

future. Before determining the medical resources necessary to care for our

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

57

aging population, we must assure that all waste is removed from the delivery

system by eliminating artificial variability, especially in flow demand. We

can then employ other operations management techniques such as queuing

theory designed to match a random demand to fixed capacity. This will

allow us to make decisions about appropriate access to current medical care

based on diagnosis and urgency. Given acceptable access parameters, it will

also allow us to determine the resources necessary to meet the escalating

demand. Finally, “Cost Effectiveness Analysis” which includes the cost of

medical decision making in its application, will allow us to choose from a

variety of increasingly expensive medical interventions to optimally match a

rising demand pattern to a fixed allocation of medical care resources limited

by the overall cost to society. Allocation of fixed resources to increasing

demand a.k.a. “rationing”, is already pervasive in our current health care

system, but we are currently acting without the assurance that we are

achieving the best care for all in the face of limited resources.

Specific benefits of variability management for some of today’s health

care delivery issues

In chapter II, a detailed look at some of today’s pressing problems in health

care delivery resulted in the following list: [2]

1. High rates of Emergency Room closure and diversion to other

facilities.

2. Patient dissatisfaction from long waits for surgery coupled with

frequent “bumping” from the list on the day of surgery.

3. Nursing shortages and low morale across most clinical hospital

departments.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

58

4. Increased patient morbidity and mortality from medical errors.

5. Unnecessary increases in hospital length of stay.

6. Constantly increasing cost of medical care for employers and patients

Almost all health care administrators would be surprised and skeptical if you

told them that the major reason, if not the only reason for the above issues, is

the presence of significant artificial variability in patient flow into hospitals.

What is the source of this variability? As will be detailed in Chapter IV -Re-

engineering the OR, the most prevalent source of artificial variability in

patient flow into most hospitals is through scheduled surgery. Many major

hospitals are more than 50% surgical and many admissions to the medical

service also end up having surgery prior to discharge. The dysfunctional

scheduling of both patient flows for elective surgery results in wide and

unpredictable variations in day-to-day demand for hospital beds and

services.

When surgical demand peaks, hospital census increases beyond a tolerable

level, transfers are rejected, and patients are boarded on inappropriate

clinical floors or in hallways. Unscheduled admissions through the ED

compete for the same beds as surgical patients so when the hospital beds are

filled, unscheduled patients clog up the ED and diversion occurs. In the OR,

emergency patients compete for OR slots with the peak loads of scheduled

patients. Either emergency care is delayed or scheduled patients are

“bumped”, with their cases delayed or even cancelled to another day. When

hospital census is too high from peaks, a small, usually well-tolerated delay

in one area, i.e. laboratory testing, radiology etc, causes multiple delays

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

59

throughout the system eventually resulting in near flow gridlock. Length of

stay inappropriately increases.

It is much too expensive today for hospitals to staff any unit to consistently

handle peak loads. Staffing is usually designed to handle the average, + a

small variation. When unpredictable peaks in demand occur, even if there

are enough hospital beds, staff must care for too many patients at once. They

are forced into overtime or double shifts, personnel are tired, corners are cut,

and either medical errors increase or care is reduced. Even the most flexible

staffing plan cannot accommodate these peaks [4]. If this situation occurs

frequently enough, staff morale declines, staff quit and levels eventually

decline to the point of closing hospital beds. Since fixed overhead is

substantial, bed closures reducing hospital revenue can result in an eventual

death spiral for the hospital.

When unpredictable decreases in scheduled surgery occurs, demand for beds

decreases, OR and floor staff sit around, and cost for the care delivered

increases. Morale decreases even with decreased workload, since staff

cannot understand why artificial variability is allowed to continue that

results in one day being overworked and the next standing around.

All of these issues may be solved or at least ameliorated when the artificial

variability in patient flow is reduced. While most scheduled demand for

hospital beds is from surgical services, any other service admitting patients

to the hospital with a high proportion of scheduled demand should be

examined for the presence of artificial flow variability. One frequent

example is in the cardiac catheterization laboratory where scheduled medical

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

60

and surgical cardiac patients entering for elective cardiac catheterization

may compete with emergent medical or surgical patients for catheterization

lab services and hospital (e.g., telemetry) beds.

Even if there is no competition with unscheduled patients or a need for

hospital beds i.e. in a fully scheduled outpatient Medical Gastrointestinal

Endoscopy Unit, the scheduling process may be so dysfunctional as to not

only affect the efficiency of that unit but others that interact with it or

provide services for it, i.e. laboratory testing, radiology or admitting

services.

In order to achieve these multiple benefits a redesign resulting from applying

variability methodology must be implemented.

General Principles of Implementation

The first principle is that there must be a need to improve. Even if it is

widely acknowledged that there is dysfunctional process, a precipitating

factor needs to be present to produce action. Frequently, this occurs when a

hospital is in financial trouble from many of the issues discussed above.

More recently, quality issues such as ED diversion or increasing medical

errors have led governing bodies such as JACHO or state legislatures to

approve regulation that forces hospitals to consider improving operations.

As business either shifts the cost of medical insurance or cancels coverage

entirely, we can expect more pressure from patients and employers for

hospitals to eliminate waste and justify increases in prices or additional

resources. Because of the magnitude of change required i.e., Re-engineering

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

61

an entire OR service, the need for improvement must frequently be

perceived to be at a crisis level to gain inclusion on the hospitals agenda.

The second criterion for implementation is that there must be widespread

institutional commitment to change. There must be a “champion” at the very

top of hospital administration that can provide both the financial resources

and the administrative support for the process. While necessary, support at

the top is not sufficient, as there must also be support for the process change

from the grassroots, especially the nursing and physician professional staff.

It is the rare hospital that can legislate the degree of change necessary for

implementation without support from the staff.

In order to gain support, great attention must be paid to education through

communication during design and implementation. The importance of

positive propaganda through publication, town meetings, and committees

cannot be overstated. Everyone in the hospital must appreciate the need for

change; understand the dynamics involved and the benefits to be accrued. In

addition, all groups affected by the change, must also be included in the

actual design and implementation process. Strategies and timing of

implementation must be carefully orchestrated as an amalgam of

administrative and grassroots efforts.

It is imperative that prior to implementation benefits to the staff that are

required to change are demonstrated. It is especially important to convince

surgeons that the proposed redesign will result in specific benefits for them,

as they are frequently the staff that will need to change the most while

wielding much power that can be used to resist. It is equally important to

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

62

acknowledge that the change process will be difficult for some individuals

and that the general “noise” level in hospital operations will increase in

implementation. Experience with multiple institutions suggests that most

efforts that ultimately fail begin to slow from administrative intolerance over

the short term for complaints from staff that are inherent to the change

process. Powerful individuals that are obstructionist for any reason must be

identified early in implementation and nullified. Once the initial pain of

change is over, appreciation by staff of the obvious improvement in

operations will finish the process and resist any efforts to reintroduce

dysfunction. See for example the responses to the questionnaire from the

Cincinnati Children’s Medical Center (Chapter IX).

Good Data is paramount.

The truism “garbage in, garbage out” is never more appropriate than during

process improvement using variability management and operations

management techniques. All variability and operations management

strategies are data intensive during both design and implementation. Even

the most carefully orchestrated implementation will fail if the design is

based on faulty or inadequate data. Data demonstrating operational

improvement success is critical at each stage of a long process to keep the

program moving. Even after implementation of the full design, data is

critical to allow iteration of the design to accommodate future changes in

resource allocation or demand.

Unfortunately, most hospitals currently have non-existent or rudimentary

information systems based on older, conventional management objectives.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

63

Administration must be prepared to make major changes in their current IT

departments to produce the type of data necessary for variability

management.

The number and type of data elements will be highly specific for the system

under scrutiny and the type of variability to be managed. What needs to be

measured for flow management will not be the same as for a project to

manage professional variability. As only one example, general data elements

that would be necessary to address flow variability in the OR and its effects

on the hospital might include some or all of:

1. Demand patterns for surgical access

2. Waiting times for access

3. Origins of and destinations for surgical patients and times of

movement of surgical patients through these destinations including the

OR and patient floors.

4. Capacities and staffing patterns in care units for these patients

5. Incidence of Medical Errors or surgical outcome data for surgical

patients.

6. Demand patterns for patients competing with surgical patients for

hospital beds.

The needs for and uses of specific data to manage flow in the OR will be

described in detail in Chapter IV – Re-Engineering the OR. To develop and

maintain an IT system that can collect, present and analyze these data may

be the biggest challenge faced during design and implementation of

variability based process improvements.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

64

On the other hand, while important, the search for perfect data cannot be

allowed to become a never-ending process or a project in and of itself.

Individuals interested in de-railing a project will point to imperfections as

fatal flaws and obstruct implementation by proposing further studies of the

issues requiring more data. Generally careful collection of operational data

over representative but relatively short periods of time will be entirely

sufficient for design and evaluation of implementation. Data must be entirely

project focused and the tendency to collect more data “just in case” must be

resisted.

References:

1. Litvak, E. and Long, M.C. “Cost and Quality Under Managed Care:
Irreconcilable Differences?” American Journal of Managed Care,
2000 3(3): 305-312.

2. Litvak E. “Optimizing Patient Flow by Managing its Variability.” In

Berman S. (ed.): Front Office to Front Line: Essential Issues for
Health Care Leaders. Oakbrook Terrace, IL: Joint Commission
Resources, 2005, pp. 91-111.

3. Litvak E, Long MC, Cooper AB, McManus ML. "Emergency Room

Diversion: Causes and Solutions." Academic Emergency Medicine,
2001 8(11): 1108-1110.

4. Litvak E, Buerhaus PI, Davidoff F, Long MC, McManus ML,
Berwick DM. “Managing Unnecessary Variability in Patient Demand
to Reduce Nursing Stress and Improve Patient Safety.” Joint
Commission Journal on Quality and Patient Safety, 2005; 31(6): 330-
338.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

65

IV. Re-Engineering the OR
Michael C. Long

Why redesign the OR?

As a major portal of entry, the Operating Room area (OR) is a critical engine

for a modern hospital. Typically, at least half of all hospital inpatients have

emergency or electively scheduled operations. This patient flow through the

OR is more than doubled when outpatient surgeries are added. The patterns

of patient flow through the OR and their demand for hospital resources have

major effects not only on the function of the OR but on all downstream

hospital units including testing laboratories, radiology, intensive care units,

and inpatient floors. In addition to these anticipated effects, the OR may also

have unexpected effects on patient access to care in other major portals of

hospital entry such as the Emergency Ward.

With the advent of managed care emphasizing short hospital stays, the OR

has also become an important determinant of medical cost. For outpatients,

the cost of the OR approaches 100% of the entire cost of the surgical

episode. Even for inpatients, the OR may consume as much as 60% of the

dollars spent on the entire hospital stay. As the inpatient length of stay

continues to be compressed by improvements in hospital operations, the OR

will become even more important in determining the overall cost of medical

care for surgical patients.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

66

OR design: status quo
Focus:

Current OR design reflects the politics of hospital surgery. In most hospitals,

surgeons are powerful individual entrepreneurs who control an important

source of patient flow and therefore hospital revenue. The surgeon is

considered to be “captain of the ship” both medically and administratively.

ORs are designed to be service areas for these physicians and organized to

increase their personal efficiency and accommodate their individual

priorities. This design objective has persisted for two major reasons. First,

until very recently, all of medicine has been conducted in a “cost plus”

atmosphere. Efficiency has become an administrative objective only with

market penetration of managed care models and reduction in hospital

reimbursement. Operating Rooms are still allowed to run at 50% to 70%

utilization of their “prime time” normal working hours. It is still acceptable

to waste money to keep surgeons bringing their patients to your hospital.

Second, the negative effects of surgeon centered OR designs on both OR and

overall hospital function have not been previously appreciated or measured.

The OR was considered to be just one of many independent hospital units.

This is changing. Most recently, the negative impact of business as usual in

the OR has been implicated as a major causal factor in Emergency Room

Diversion, a nationwide crisis in delivery of medical care. [1,2]

Scheduling:

Scheduling of the OR largely determines day-to-day operations. Current OR

designs are focused on maximizing surgeon efficiency. This usually means

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

67

that individual surgeons have reserved blocks of OR time that they control

and schedule into. This allocated time is loosely based on historical caseload

and previous utilization rates. Changing block time is a highly political

process. Surgeons resist changes unless, of course, more time is indicated

because of practice growth. In a large hospital with many surgeons in many

subspecialties, i.e. orthopedic, vascular, cardiac etc, block time may be first

designated by OR management to a subspecialty service and then allocated

to individual surgeons by the service chief. This gives the specialty chief

surgeon great power over his service members and is jealously guarded.

Both scheduled and unscheduled (emergent/urgent) cases may be performed

within these “block” times. There may also be added time available for

“add-on” cases that don’t fit within their blocks. Within wide limits,

surgeons are allowed to perform as few or as many surgeries as they need to

within a regular working day. This number is a complex and variable

function of how the patients appear to the surgeon, whether they are

scheduled or unscheduled, the way the clinical work week is organized into

operating time vs. office time, and other competing priorities for the

surgeon’s time, i.e. teaching, research or personal agendas. Since there is no

short-term consequence for either over or under-booking the OR, utilization

of block time efficiently and smoothly is a low priority. Changes in the

schedule are routinely allowed until the morning of surgery. The end result

is both high variability and poor predictability of both the number of cases

and case hours performed on a daily basis.

This daily variability of caseload and case hours has multiple effects on both

OR efficiency and quality. On some days OR staff stand around and

expensive nursing, anesthesia and support staff are wasted. On others, staff

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

68

work beyond regular working hours to finish the day. Which type of day it

will be is not known very far in advance. This makes even the most flexible

staffing plans for both nursing and anesthesia ineffective in allocating

resources to these unpredictable demand patterns. When long days with

forced overtime occur too frequently staff is demoralized. Nurses leave the

OR. Anesthesiologists point to days of low utilization and look to the

hospital to subsidize lost income. When limits are placed on the length of the

normal day, case lengths are routinely distorted in the scheduling process so

that the desired number of cases will fit into fewer hours. This chaotic

scheduling pattern can be accommodated over long periods of time only by

staffing nursing, anesthesia and OR support services to historical peak loads

and ignoring waste during the lulls. Current cost constraints make this

design impossible to continue to justify.

In addition to low efficiency, the highly variable caseload also has negative

effects on the quality of care in the OR. On days when there are high

numbers of scheduled cases, there are not enough “holes” in the schedule in

which urgent or emergent surgeries can be inserted. In some cases

unscheduled patients are forced to wait long periods for OR access resulting

in decreased surgical outcome. In others, scheduled cases are delayed or

cancelled to accommodate the emergencies. This results in both patient and

staff dissatisfaction. In addition, when peak loads occur, staff are severely

overstressed. Established routines are altered in an attempt to increase

efficiency to get the day done. This sets the stage for serious medical errors

to occur, i.e. operating on the wrong limb or wrong side of the body.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

69

Organization: Another major OR design parameter reflecting priority of the

surgeon is the organization of most ORs into specialty areas. It is widely

believed that subdividing the OR into teams of dedicated anesthesia, nursing

and support staff organized around subspecialties of surgery, i.e. cardiac,

vascular, thoracic, orthopedic etc, increases both efficiency and quality of

care. In smaller hospitals related specialties may be grouped i.e. cardiac and

thoracic, orthopedic and spine etc. OR Teams frequently reflect the way the

Department of Surgery is itself compartmentalized into specialty areas, each

with its own chief surgeon. A large number of surgeons or high volume of

patients makes it likely that a sub-specialty will have its own team.

Organization of the OR into teams is widely acknowledged to increase

efficiency. A team approach facilitates cooperation and communication

between the professional disciplines in the OR. It is intuitive that a stable

group of dedicated staff working with the same surgeons and same types of

patients day-after-day will establish efficient routines. It is also clear that the

combination of in-depth knowledge and special technical skills of team-

based anesthesiologists and nurses enhances the quality of patient care. The

arguments for team support of surgeons are so strong that even individual

surgeons may have their own teams. This may be extended to the case where

“scrub” nurses or technicians are privately employed by the surgeon rather

than the OR.

Unfortunately, other elements of current OR design work to reduce the

positive effects of teams on efficiency. One of the least appreciated is the

effect of different work and payment schedules of the three major OR

professional groups. Surgeons are generally paid on a case basis with a

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

70

global fee that covers the entire episode of surgical care. Their incentive is to

do as many cases as possible in an OR day. They try to work quickly in the

OR and then get out by delegating as much of the case as possible to

subordinates without affecting quality. They maximize their own efficiency

by making the team wait until they are ready and frequently leave early. This

style may introduce delays or slow the case when the senior surgeon is not

present. It also reduces the incentive for the team to be globally efficient.

On the other hand, nurses, unless they are surgeon employed, work a

specific shift and are paid by the hour. This reduces the incentive to work

efficiently. If their cases finish early, they inherit some other less efficient

team’s work. In fact, it is common to see slow-downs on teams near the end

of a regular shift i.e. 1pm to 3 pm, in order not to have their set of OR rooms

available for an added case from a waiting list of surgeries. When their shift

is over, they expect to be relieved somewhat independent of the stage of the

case they may be involved in. Although they acknowledge the primacy of

the surgeon, nurses see the surgeon’s style of arriving late and leaving early

as disrespectful of their professional importance.

There are many different work and payment styles for anesthesiologists. If

they are independent practitioners, their incentives somewhat align with the

surgeons with the exception that they also resent slow-downs or delays

induced by the surgeon. If they are in a group, where their pay is only

partially related to number of cases and they work by the day, they may act

more like nurses. It is clearly a non-optimal design when the surgeons are

paid by the case, the nurses by the hour, with a regular day being 7am to

3pm, and the anesthesiologists by the day, i.e. 7am to 6pm. This schedule

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

71

makes it virtually impossible to be very efficient or to accommodate a case

from a waiting list from 1pm on. Members of the team act in their own best

interest and overall efficiency as measured by the output of cases per day is

decreased.

One of the most destructive factors on team efficiency is chaotic scheduling.

Nurses and anesthesia work on a relatively fixed schedule with staffing

resources allocated weeks or even months in advance. They are always in a

reactive position when high variability in caseload/hours results from the

way the surgeon or surgical service schedules. The team of highly skilled

professionals is either wasting time during a lull or forced into high gear

with overtime during a peak. Even the most flexible staffing plan for

anesthesia and nursing cannot anticipate the daily schedule. Staffing to the

peaks just magnifies the waste and points out the scheduling issues. Team

morale suffers and there is no motivation to be efficient when there is work

to be done.

Finally, the team concept may be carried to an extreme, producing a very

high quality of outcome but at a very poor efficiency. This happens when a

surgeon or service is given block time and a dedicated OR team without

sufficient caseload to justify them. The team becomes used to working with

“their surgeon” and resists any other type of case in their area. In fact, they

may actually lose skills to adequately support other types of surgeons.

Because the volume is too low, much of the team’s time is spent waiting for

their type of patient. A common example of this occurs when a hospital

forms a new team for highly specialized surgery or introduces a new service,

i.e. the introduction of cardiac surgery. High specialization of the team

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

72

fosters elitism. Other surgeons cannot easily schedule and do not feel at

home in this area. Unless the cardiac volume becomes large enough

utilization will be low. Low utilization may also result when a team-based

surgeon has a high proportion of unscheduled cases in his daily mix. Unless

holes are routinely left in the schedule to accommodate them, emergencies

must either disrupt the scheduled case flow or wait until the end, causing

forced overtime for the team and risking poorer outcome.

Re-Engineering the OR

Goals:

General goals of the redesign are to maximize efficiency in the OR and, at

the same time, to maintain or even increase the quality of care delivered to

the patient. It is also important to understand and take into account the ripple

effect of any OR redesign on operations throughout the hospital.

 Maximizing efficiency means increasing utilization of OR time during

which staff are routinely available, and simultaneously minimizing case

length. The net effect is a higher output of cases per OR staffed hour.

Increasing utilization is largely a scheduling issue. Decreasing case length

relates to improving individual or team routines and practice patterns, and

elimination of case delays.

At the same time that case flow is maximized, the quality of medical care

must be at least maintained and, at best, improved by the re-design. OR

design affects at least two major determinants of quality, timely access to

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

73

care and the effectiveness of the specific surgical intervention in improving

patient outcome. It is obvious that if a patient cannot get access to care,

outcome will be decreased. It is equally obvious that dysfunctional operation

in an OR under stress sets the stage for medical errors and decreased

outcome. The new design must simultaneously address both quality issues.

In order to achieve these patient-centered quality objectives over an

extended time period, a design must also provide quality in the working

conditions for professional staff. Reduced overtime, increased morale and

staff retention are indications of re-design success that increases both

efficiency and quality.

Variability Methodology:

Variability methodology holds out the promise of maximizing efficiency by

eliminating waste and simultaneously maintaining or even increasing

quality. After optimization of operations, any health care delivery unit will

then be at the point where a further increase in demand for services or

increase in quality will require either additional resources or a medical

breakthrough. Negotiations for additional resources between providers and

payers will take place from a position of full understanding and justification

of the cost of operations. Application of this methodology to manage

variability in the OR will result in a re-design to dramatically improve

operations. The general principles of variability methodology have been

presented in Chapter III. The specific application to the OR is presented

here.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

74

Variability Management in the OR:

Critical steps in the application of variability methodology to reengineer the

OR are:

1. To identify variability in demand for, and supply of resources in

the OR. Variability should be categorized as: “Flow”, relating to

rate of appearance of patients for care; “Clinical”, relating to

disease type, severity or response to therapy; and “Professional”,

relating to provider abilities or practice patterns.

2. To further categorize each OR variability as either “natural” or

“artificial” by the criteria described previously. Some may have

both natural and artificial components.

3. To quantify each variability to allow measurement of the positive

effects of the redesign on its reduction or management.

4. To eliminate “Artificial” variability by OR operations redesign.

[3,4]

5. To optimally manage remaining “Natural” variability by

subdividing patient flows into homogeneous sub-groups.[3,4]

These sub-groups are then functionally separated in the OR.

Dedicated resources are optimally allocated using operations

management techniques, i.e. queuing theory, for those with random

patient demand.

6. To continue this process until lowering patient flow limits the

increase in the efficiency from further separation of homogeneous

patient groups by increasing variability in patient flow.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

75

Because every hospital has different patient flows and a unique mix of

providers and patients, designs using variability analysis will share general

elements but details will be highly specific to the OR under consideration.

Design for Management of Flow and Clinical Variability in the OR:

Flow variability

It is immediately apparent to anyone familiar with OR operations that the

daily volume of both cases and case hours is highly variable. Some of this is

obviously a result of most hospitals limiting surgery to emergencies only, on

weekends and holidays. However, even when only non-holiday weekdays

are analyzed, major variability is still present. There are two major patient

flows that contribute to this variability. Depending on the role of the hospital

in the community and the activity of the Emergency Ward, as much as 25%

of the OR patient flow may be unscheduled (emergent/urgent). It is intuitive

that this component of surgical case volume would be randomly variable,

not able to be reduced and therefore must be managed as natural variability.

The other 75% to 80% or more of the daily caseload is scheduled. It is

intuitive that since it is scheduled, it could be managed to produce about the

same number of cases per day with approximately the same case mix.

Unfortunately, this is not the case, and as much or more variability exists in

the scheduled flow as in the unscheduled. [3,4] Even worse, because the

factors that determine the elective daily caseload and mix are usually hidden

until very near the day of surgery, there is no way to efficiently manage the

schedule. This variability is artificial. It is the result of dysfunctional surgical

scheduling and cannot be managed. Therefore, it must be eliminated.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

76

OR re-design elements to manage flow variability include: [3,4]

1. The care for scheduled and unscheduled patients must be

functionally separated in the OR, with dedicated resources for

each.

2. The scheduled patients are then separated based on their

clinical characteristics into homogeneous subgroups that will

produce increases in efficiency and quality.

3. The electively scheduled patient flow of each subgroup is then

smoothed by proactive management of caseload and case mix

during allocation of OR resources and scheduling of caseload.

 1. Form an Unscheduled Area

By providing separate time and personnel for the care of unscheduled

patients, the OR is able to provide critical timely access for this group of

patients without worrying about competition from, or interruption of the

scheduled patient flow. This makes any continuing variability in the

scheduled flow irrelevant to OR access for the unscheduled patients.

Emergent or urgent patients no longer have to wait for “holes” in the

schedule. When they receive care is then determined only by how other

emergent/urgent patients compete for the same OR resources. Since arrival

of unscheduled patients is random, it can be accurately modeled using

conventional operations management techniques. Optimal allocation of

resources for these patients with queuing theory illustrates the direct tradeoff

of increased access for increased cost. In many ORs the optimal unscheduled

team is composed of a group of generalists; surgeons, nurses and

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

77

anesthesiologists, that can handle the majority of emergent case types, i.e.

trauma, orthopedic and neurosurgical injuries. If the need for specialization

to produce quality outcome is paramount i.e. a cardiac surgical emergency,

or the flow into a specialized area is high enough, the unscheduled resources

may be team based, i.e. a trauma team. Utilization of these resources will be

dependent on the proportions of cases with high vs. low urgency and their

acceptable waiting times. This could result in utilization rates of as high as

60% to 70% or as low as 30% to allow a sufficient safety factor for timely

access for the most emergent cases.

Design steps for an unscheduled area include:

• Determine which patients of the total OR flow are “unscheduled” and

if there are any subdivisions of urgency within the unscheduled group.

An unscheduled patient may be defined as requiring access to the OR

within 24 hours of the decision to operate. Unscheduled patients may

be divided into: Emergent – operate within 30 minutes, Urgent –

within 4 hours, Semi-urgent – within 24 hours. These subgroups will

be highly individualized for each hospital.

• Analyze the demand patterns for each subgroup of unscheduled

patients to assure random demand. If demand is not random, an

artificial component of flow is present. This must be understood and

eliminated to allow the use of queuing theory to allocate resources to

this area.

• Use queuing theory to determine the number of ORs for the

unscheduled area for each day of the week and hour of the day. It will

be quickly appreciated that the number of ORs required is an inverse

logarithmic function of average waiting times. Fig (1). Generally the

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

78

number of rooms optimizes waiting times at the point on the curve

where the need for rooms escalates rapidly to make further

meaningful reductions in service time. Given arrival rates and average

case lengths for each of the urgency subgroups of demand and the

number of rooms available, queuing programs can also calculate the

average likelihood that a room will be available for a specific patient

and the average number of patients in the queue. Using all this

information, the number of rooms to achieve acceptable OR access in

the unscheduled area is finalized.

• Decide if there are any disease categories that are so specialized as to

require a separate, dedicated, unscheduled room and team. Separate

these flows from the rest of the unscheduled area, independently

determine the number of rooms and optimize their use. A frequent

example of this is the formation of a dedicated cardiac team to care

for emergency cardiac patients.

• The only criteria to determine the time of operation in the

unscheduled area are the urgency of the surgical illness and the

availability of an OR. The unscheduled team must have no other

responsibilities that might interfere with their ability to operate when a

room becomes available. This means that if a surgeon who receives an

unscheduled case is already operating, or otherwise unavailable, he or

she must be prepared to hand off the patient to another equivalent

surgeon as an OR becomes available.

It should be appreciated that queuing theory will only predict the average

time to have a room available once a decision is made to operate. The actual

time for any given patient is a complex function of the number of ORs

available and occupied, the length of the surgery for the patients in them and

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

79

the existing queue of patients with a higher priority for access. On rare

occasion depending on the tradeoff between waiting times and the cost of an

additional unscheduled room, it may be necessary to use the old style of

accommodating emergency patients by interrupting scheduled surgery, but

this will be the exception rather than the norm. If it is not, consideration

should be given to increasing the number of unscheduled rooms. If

unscheduled demand is so low that less than a complete room per OR day is

needed, it may be more efficient to insert patients into holes in the schedule

caused by cancellation, or “bump” elective surgeries as before.

The overall utilization of the unscheduled area during daylight hours will be

less than the scheduled areas. If it is more than 60 to 70% waiting times may

become excessive and an additional room may be justified.

 2. Separate clinical subgroups

The second effort in redesign simultaneously begins the management of

flow variability for the scheduled patients and their clinical variability

caused by their wide range of diseases and severities.

Clinical Variability in the OR

Most hospitals encounter substantial clinical variability in the OR. Unless

there are inappropriate medical treatments or procedures, it is all natural

variability. Patients don’t choose their disease, its severity or their response

to therapy. Unless a hospital is prepared to restrict admission to only

scheduled patients with certain disease types, clinical variability cannot be

reduced and must, therefore, be managed. Variability methodology indicates

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

80

that optimal management results when homogeneous subgroups of the flow

of these patients are identified on the basis of clinical characteristics and

then separately cared for in the OR.

The first useful strategy to subdivide patients into clinically homogeneous

subgroups is to separate them according to disease severity and complexity.

Surgical procedures can be roughly divided into relatively simple, short

surgeries (Minor), on healthy patients performed as outpatient procedures,

and complex, long procedures on sicker patients (Major) resulting in

admission. Very early in its development “Managed Care” appreciated this

distinction as an opportunity to lower the overall cost of health care delivery

by increasing the use of outpatient surgery. In the OR this principle

translates to a redesign to:

• Functionally separate the care of patients undergoing minor

outpatient surgical procedures from those with more complex

procedures that will be admitted postoperatively.

• When flow is sufficient, outpatients should have their own facility

with dedicated preoperative area, ORs and recovery resources to

maximize both efficiency and quality of care.

Both efficiency and quality are increased by this component of OR redesign.

Although quality is always the first priority, staff who provide outpatient

surgical care in a separate unit are also motivated to be efficient. Because

procedures are electively scheduled and much less complex than inpatient

surgeries, the surgical day is more predictable. It is easier to regulate the

scheduling process for these shorter cases to produce about the same number

of cases and case hours per day. There is less need for overtime. Nursing and

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

81

anesthesia staff appreciate that their efficiency as well as that of the surgeon

has a major effect on case length. In many dedicated outpatient surgical

centers this translates into a team based ethic of “working until the work is

done”. The reward for efficiency is leaving early. Another motivation for

efficiency is the result of different expectations of healthy outpatients. Since

the procedures are minor and good outcome a given, patients add service

parameters such as waiting time into their judgment of overall quality of

care. Delays or cancellations of surgery related to operational issues are not

easily justified to patients.

Separation of outpatients also increases quality of care. There are different

surgical and anesthesia techniques for outpatient surgery that are honed by

everyday use in a consistent manner. Surgeons must develop special

technical skills using local anesthesia for both intra-operative and

postoperative pain relief. Anesthetists must modify anesthesia techniques to

have the patient rapidly recover from anesthesia in order to go home safely.

Special anesthesia techniques may be used for outpatient surgery i.e. nerve

blocks that require a very high degree of technical proficiency. If these are

not performed on a routine basis by staff dedicated to outpatient anesthesia,

the success rate is diminished. Although possible, it is much more difficult

to consistently deliver this highly specialized care when the same team is

alternating inpatient and outpatient surgeries in the same area on the same

day. At the very least, if a surgical team is doing both types of patients, they

should be grouped into different parts of the day for maximal efficiency and

quality.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

82

The second major subdivision of OR patients into clinical groups to manage

flow and clinical variability is by disease or type of surgery. It is common,

even standard, for ORs to currently be divided into teams that perform a

limited range of surgical procedures on patients within a disease category.

These teams are usually organized by surgical subspecialties i.e. cardiac,

vascular, thoracic, orthopedic neurosurgical, etc. Elements of OR redesign to

maximize this positive effect of teams include:

• After separation of scheduled and unscheduled patient flows, and

provision of separate resources for outpatients, the remaining

scheduled inpatient flow to the OR should be grouped into teams of

dedicated staff organized around surgical sub-specialties.

• New teams should continue to be formed until scheduled flow of

patients to that team becomes too low to maintain utilization of the

OR near 100%.

• Teams should be relatively independent with a “work until the work

is done” ethic.

• The outpatient surgical area should be divided into teams similar to

the inpatient ORs as long as flow justifies.

The benefits to both efficiency and quality of OR teams are widely

acknowledged. However, which teams are formed and how many should be

formed is frequently political and not tied to efficiency. Analysis of

scheduled patient flow and utilization of scheduled time should be used to

rationalize team formation. It is clear that the very highest quality achievable

in the OR would be to have a team dedicated to each potential patient,

completely aware of the patient’s disease, and ready and waiting to perform

necessary surgery. However, because patients are usually well and not in the

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

83

OR, the efficiency of this team would be near zero. Therefore, there is a

point at which patient flow becomes so low or erratic that flow variability

increases and efficiency falls. At this point continuing to form teams may or

may not marginally increase quality but will rapidly escalate cost that will

not be sustainable. The effect of low patient flow may be compounded by

staff specialization to the point that they may not even be competent to

perform other types of cases. This can be averted by combining relatively

similar subspecialties i.e. ENT and Ophthalmology into one team when

neither has sufficient flow to be independent. Thus the number and types of

teams needed to simultaneously maximize efficiency and quality will be

determined by scheduled patient flow and mix, and highly unique to each

OR. Complex software optimization algorithms taking into account the

effects of increasing flow variability while reducing clinical variability will

be necessary to arrive at an optimal solution for each hospital.

 3. Smooth scheduled flow

The final effort in flow redesign is to smooth the elective patient flow in

each of the homogeneous subgroups. Because it is scheduled, the number of

cases and case-mix for a regular working day should be regulated to

eliminate artificial variability in flow and minimize variability in length of

the OR day. This is accomplished by first using the allocation process for

blocks of OR rooms and time for specific services or surgeons to ensure that

in large measure, each working day in the OR is similar in projected

caseload and hours of operation. Second, implementation of aggressive

scheduling rules for caseload and case mix by individual surgeons or

services allows the final daily schedule to meet the smoothing objectives.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

84

Since the rules will limit the flexibility and control of the surgeon over the

scheduling process, they will generally be resisted until improvements in OR

access and efficiency are demonstrated.

 Essential components of the smoothing redesign include:

• Determine acceptable limits on the routine OR day (Prime Time) as

determined by historical caseload and average case length. If the OR

is team or even surgeon based, the routine length of the day may be

individualized to the specific caseload and distribution of case lengths

for that service or surgeon.

• Allocate reserved OR time (block time) only to surgeons with a

sufficient number of truly elective scheduled cases. These are patients

whose disease type allows scheduling of surgery from perhaps a week

to a few months after the decision is made to operate. The acceptable

limit on the waiting time is a function of the surgeon’s availability,

patients’ desire for early surgery and the amount of the surgeon’s

block time. If too short, the utilization of block time will be low. If too

long, the patient’s disease may progress or he may find another

surgeon. The ideal waiting time allows a consistent utilization of

block time close to 95% without losing patients to other surgeons or

hospitals. Utilization of block time can never be 100% due to

unavoidable cancellations on the day of surgery due to changes in the

patient’s medical condition. Controlled overbooking can approach

100% utilization of Prime time but with the risk of requiring

substantial overtime on the days when there are no cancellations.

• Allocate service-specific “open” time to be used by surgeons on a

first-come-first-served basis for those surgeons or services whose

patient population does not routinely allow scheduling at least one

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

85

week in the future. These patients while not unscheduled, are not truly

elective either. General surgeons are one service with many patients in

this semi-elective category i.e., patients needing biopsies for diagnosis

and treatment of cancer. If these surgeons are given reserved “block

time” for these types of patients, the natural variability in arrival rates

will force a variable and low utilization of OR time. Maximal

utilization and smoothing of the OR day is achieved from combining

the demand patterns of multiple surgeons. OR utilization rates of 70%

to 80% for these types of surgeries can be achieved. For surgeons with

mostly elective patients and a few in the semi-elective category, it

may be possible to grant block time for the surgeon in which all the

patients are accommodated as long as flexible scheduling practices are

used that allow rescheduling of an elective patient when a semi-

elective patient appears for which there is no OR slot.

• Allocate surgeons and services dedicated operating time evenly across

the normal working week in so far as possible consistent with their

current or desired practice patterns and constraints on their

availability. This may require prioritization of services/surgeons when

conflicts arise.

• Revise block time allocation frequently, based on surgeon/service

utilization.

• Review allocation of OR rooms and time to ensure that the demand

patterns for all destination units from the OR are also as smooth as

possible. If necessary, adjust OR allocation to decrease flow

variability to the destination unit. This will be most important where a

number of OR services utilize a common destination, i.e. an ICU. This

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

86

may require prioritization of destination units when allocation

smoothes one unit at the expense of another.

• Consider capping the total daily inflow for critical OR destinations i.e.

an ICU, if it is impractical or undesirable to reallocate OR time to

achieve smoothing of demand for a destination unit.

• Manage elective surgical scheduling in a proactive, iterative manner

as a combined responsibility of OR scheduling and the service or

surgeon’s office. The goals are to provide desired surgical access for

the patient in accordance with the office hours and practice patterns of

the service or surgeon, to maximally smooth both OR daily caseload

and hours and to maximally utilize Prime Time. When goals are in

conflict, pre-established rules and priorities will allow resolution at

the scheduling level. For example, if a surgeon’s office desires to “add

a case on” to an already full schedule, or a case won’t quite fit within

a regular day, the rules may stipulate that the OR day may be

lengthened within certain limits. Otherwise, rescheduling of patients

must occur.

• Actively communicate and coordinate surgeon’s vacation and meeting

schedules to minimize unplanned holes in the schedule.

• Add additional time around holidays to compensate surgeons or

services that lose block time because their normal working days fall

on holidays. This is especially important to prevent “catch up”

booking both before and after a major holiday.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

87

This algorithm is illustrative only of the major branches of the decision tree

involved in developing an OR design. A fully detailed operational algorithm

that can be used for implementation of a design has many more steps and

branches and is too complex for the scope of this document.

Data Requirements

Good data is essential to decide what elements of the design are appropriate

to a given hospital and to monitor improvement after implementation.

General considerations of data requirements have been presented in Chapter

III.

Summary Algorithm for Management of Flow and Clinical Variability:

Orthopedic team
Smooth flow

Other team
Smooth flow

Inpatients
Separate into teams until flow too low

Orthopedic Team
Smooth flow

Other team
Smooth flow

Outpatients
Separate into teams until flow too low

Scheduled patients
Separate into inpatients and outpatients

Unscheduled patients
Allocate resources using queuing theory

All surgical patients
Separate into scheduled and unscheduled patient flows

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

88

Specific Data elements for each OR surgical episode necessary for initial

redesign or to monitor the success of implementation include:

• Identification number. Each episode of demand for OR services for a

given patient must be uniquely identified and all data relevant to that

episode referred exclusively to that number. A simple hospital patient

ID will not suffice as any given patient may have one or more surgical

episodes within a hospital stay or even on the same day.

• Date, time of request for a surgical slot is collected for each episode.

If the request is modified at a later date by the surgeon, the last

request for that specific episode is used. This request for a surgical

slot determines the actual demand pattern for OR services. It is also

used to calculate waiting times for service to assist allocation and

monitor the goal of meeting appropriate waiting times after

implementation.

• Date, time of scheduling of surgery is collected to give the projected

waiting time and identify cancellations, as an episode when there is a

scheduled date but no actual date of surgery. If the scheduled date is

modified, the last one for that specific surgical episode prior to the

day of surgery is used. The time difference between the date of

request and the scheduled date may be due to any combination of

patient, surgeon and OR scheduling priorities, but must meet quality

of care standards for the type and urgency of the surgical procedure.

These will be determined by surgical input to the OR committee as

part of the design process.

• Date, time of actual surgery gives us the service date and allows

calculation of actual waiting time. Any substantial difference between

scheduled and actual time of surgery should be noted and

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

89

investigated. If a few minutes or hours it may indicate accuracy of

scheduling issues or OR delays. If more than 24 hours, it may indicate

either a change in patient condition or system dysfunction i.e.,

“bumping” a semi-elective or elective case to the next day for an

emergent one.

• Urgency of case is recorded as unscheduled vs. scheduled with

subgroups of each identified as appropriate. For unscheduled priorities

may be emergent, urgent and semi-urgent. For scheduled it may be

elective or semi-elective. These subcategories of urgency are decided

by the OR committee early in the design process. They are necessary

to determine the size of the unscheduled area and to allocate service

and block time for elective surgery.

• Patient source. This is where the patient was located immediately

prior to surgery, i.e. home, inpatient floor, ICU, ED, clinic etc.

Although not critical to the redesign, this data may be helpful to

identify areas of the hospital where excessive waiting times for

surgery are critically impacting operations and to monitor success of

the redesign. For example, inpatients on surgical floors waiting for

semi-elective surgery may be delayed by full schedules of elective

patients. Appropriate allocation of service based OR time for semi-

elective patients during redesign should reduce waiting time, LOS and

potentially reduce morbidity from delays in access to the OR.

• Referring service is noted if the patient was a referral by another

physician to the surgeon of record. In many hospitals a significant

proportion of surgical demand arises from the medical service. It may

be important to look at this flow separately to see if artificial

components of demand exist. Medical flow as a whole may be used or

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

90

subdivided as appropriate into medical subspecialties i.e. Cardiology,

GI, Internal medicine, and Family Practice etc.

• Surgeon of record. If there is more than one surgeon involved in this

surgical episode, only the primary surgeon is recorded

• Surgical Service. This is the service of the primary surgeon.

The service and surgeon data identify specific patient flows on which

allocation of OR time is made.

• Special OR required. If there is a special OR required, generally

because of immobile or fragile equipment, this will identify a

subgroup of surgical flow that must be accommodated in the redesign.

• OR room in which procedure performed. This data is necessary to

measure the effects of the redesign in smoothing the output of the OR

and the length of day by OR location.

• Time set up starts in room

• Time patient into room

• Time patient out of Room

• Time clean up finished and room ready for next patient.

These times identify the significant portions of the OR episode enabling

calculation of overall case length and its operationally important

components. Set up = set up starts to patient in room. Case Length = patient

in room to patient out of room. Clean up = patient out of room until room

ready for next patient. The sum of these intervals is the amount of time in

that specific OR by that specific patient for that specific surgical episode

during which no other patient can use the OR. If all the data points are not

available, a reasonable proxy for the sum of clean up and set up (Turnover

Time - TOT), is the interval from patient out of room to the time the next

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

91

patient enters the same room. One should be careful to only use this proxy to

estimate TOT when there is actually a case scheduled to immediately follow.

If there is no case scheduled, i.e. the end of the day, or a hole in the

schedule, the TOT may expand to fill the time. This will exaggerate any

calculated average and not display actual team capability to minimize

turnover time.

• Scheduled case length. This is the total amount of OR time that is

booked in advance for the procedure and in sum for all the procedures

in an OR on any day represents the demand curve for OR time. It

combines the intervals of projected set up time plus patient in room

time plus cleanup time. It is frequently scheduled as Case Length

(patient in to patient out) plus an estimated or target Turnover Time.

Each of these times is usually estimated by the surgeon with or

without the input of historical procedure specific data. The difference

between scheduled case length and actual case length illuminates

problems in accuracy of scheduling and intra-operative delays.

Accurate preoperative scheduling of surgical episodes is critical to the

effort to minimize variability in the length of the surgical day and

maintain on time starts for cases “to follow”.

• Scheduling modifier. There are characteristics of surgical cases that

may predictably modify case length for a specific procedure. These

should be noted during scheduling and may require additional

scheduled time. The most common modifiers are teaching, special

anesthesia technique and increased difficulty of surgery i.e., re-

operation. This data will be helpful to increase the accuracy of

scheduling.

• Scheduled procedure/s

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

92

• Actual procedure/s

Which coding system is used to label the procedure during scheduling or in

the OR is not critical to the redesign. Only the projected time and number of

procedures for a service and surgeon is required. However, in order to

minimize variability between scheduled and actual case length it is

necessary to accurately book OR time, which is determined by the type and

number of procedures. Whatever scheduling coding system is used, it must

discriminate between types of cases that require differing amounts of OR

time. For example, in thoracic surgery if diagnostic

bronchoscopy/mediastinoscopy is used as a single scheduling code, there

will be major differences between projected and actual OR times leading to

substantial variability in the length of the OR day depending, of course, on

whether mediastinoscopy was actually performed after the bronchoscopy.

Routine differences between the types of procedures scheduled and

performed may indicate poor communication between the surgeon and

scheduling office and the need for additional scheduling codes. A highly

discriminatory scheduling coding system is essential if historical data is to

be used to assist the surgeon with his or her estimation of case time.

• Date, time ready to leave OR Recovery Area

• Date, time patient leaves OR Recovery Area

• Preferred destination unit

• Actual destination unit

The time ready to leave the OR recovery area determines the demand curve

for a post-operative location. Outpatients are determined as a subcategory of

flow when the preferred destination is home. The differences between

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

93

patient ready to leave and patient leaves the recovery area and preferred and

actual destination are used to monitor success of the design.

In addition to the above elements for each surgical episode, there is some

general data for the OR that is also necessary for the redesign or monitoring

process. These data include:

• Allocation of OR Prime Time for each room. One goal of the

redesign is to maximize utilization of Prime Time in each of the

OR rooms. Utilization is measured as the ratio of time used to time

allocated. Goals for utilization will be room specific i.e. an

unscheduled room may be as low as 30%, while a scheduled room

should be 95%. The length of Prime Time may be different from

day to day or room to room depending on the service/surgeon’s

case mix and average case length.

• Prioritization of services/surgeons. There are always competing

priorities among services and surgeons for OR time. For example,

every service/surgeon would like to operate first thing in the day.

Early in the redesign, the OR committee must determine a priority

for allocation of OR time when conflicts arise. This priority will

also be used to determine which service or surgeon’s allocation of

time must be adjusted in day or time to achieve the smoothing

goals of the redesign.

• Prioritization of destination units. During the smoothing process it

may be necessary to weigh the positive smoothing effects of an

allocation strategy for OR time on one destination against

simultaneous negative effects on another. This also will be an issue

for the OR committee.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

94

There are also data requirements that are necessary to support specific OR

operations improvement objectives that are frequently included in the overall

effort while not actually part of the variability redesign. Two of the more

common goals are to start cases on time and to reduce Turnover Time.

• Start cases on time. This is usually emphasized for the first case of

the day in each room. Although any given delay in starting may be

short, starting the first case on time is very important to set a tone

of teamwork and mutual respect for the efforts of all the team

members to be efficient that influences efficiency for the entire

day. Delays in first case starts cascade throughout the day

disrupting many schedules. Data to collect are scheduled start time,

defined frequently as the time the patient is scheduled to be in the

room, actual start time defined as the time the patient is in the

room, and surgeon arrival time. If the surgeon is on time or early,

the rest of the team will be motivated to hustle to get the case

going and the vicious circle of each team member waiting for the

next to show up will be broken. To minimize stand around time for

the surgeon while anesthesia prepares and induces the patient, it

helps if the surgeon calls in early to let the team know he or she is

immediately available and will arrive at the scheduled time.

• Reduce Turnover Time. Surgeons perceive TOT as wasted time,

since they are not usually part of this process, even though it is

essential for patient care. It is important to make the turnover

process as efficient as possible to motivate the surgeon to be

efficient during the procedure and arrive on time. During an OR

redesign to manage variability, some surgeons will be asked to

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

95

modify their operating days or hours. This will cause significant

short-term discomfiture in their offices and require juggling of

their many non-OR responsibilities. An effort to coincidentally

reduce Turnover Time during variability management can be very

helpful to convince the surgeons that there will be benefits to them.

Data elements to routinely measure TOT have already been

enumerated. There are usually multiple factors involved in

Turnover delays. These require team specific investigation and will

point to other data to collect during an effort to reduce turnover

time.

Redesign Discussion:

Benefits

Positive benefits accrue to both the OR and the hospital. In the OR,

utilization of the scheduled area can be managed to approach 100% without

impacting on the care for unscheduled patients. When utilization of

unscheduled resources are accounted for, overall utilization is maximized at

85% to 90%. Quality of patient access is improved since unscheduled

patients no longer wait to fit into scheduled holes or until a scheduled list is

finished. Teams that are doing scheduled surgery know in advance what the

day is like without wide swings in caseload. Forced overtime is reduced on

the scheduled teams because the day is regulated. Without the stress of peak

loads, effective routines are maintained. There is a reduced likelihood of

medical errors from cutting corners. Most importantly, incentives for all the

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

96

professional groups can be aligned to smoothly increase productivity. This is

achieved with a team-based “work until the work is done” ethic. Since the

daily caseload is regularized, teams can be rewarded for efficiency by

leaving early. Team efficiency is not rewarded by inheriting an unscheduled

or add-on case from a waiting list. Inefficiency means that the team will

have to stay late to finish the scheduled list. As long as it is consistent, any

surgical practice pattern can be accommodated, i.e. operating until 8 pm

instead of 5 pm. The end result is an increase in both team productivity and

team morale.

There are also major benefits to the hospital. All of the units that either

process or receive the daily surgical case load, from the preoperative area to

the recovery rooms, to the intensive care units, to the surgical floors, will be

helped by smoothing the scheduled caseload. They will no longer experience

overloading from peaks in the elective surgical schedule putting stress on

their staff. Boarding surgical patients on sub-optimal floors or intensive care

areas will be reduced. Delay or cancellation of surgical cases from a lack of

an ICU bed will be reduced. There will be reduced closures of the

Emergency Ward and loss of patients to other hospitals because peak flows

of surgical patient loads have filled too many hospital beds. Hospital

revenues are increased as a result of additional admissions through the ED.

Design considerations

It is important to realize that the order in which the variabilities were

analyzed, and in which the redesign elements were presented, starting with

flow, and then addressing clinical variability is not coincidental. It is an

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

97

expression of the magnitude of the effect on operations of each category of

variability and therefore, the potential for improvement. Flow variability is

by far the most important in the OR because it has by far the largest artificial

component. It causes substantial inefficiency and decreased quality.

Elimination of artificial flow variability in the scheduling of elective patients

gives enormous opportunity for improvement. In addition, management of

the remaining natural flow using operations management techniques

provides further opportunity to optimally match demand and supply. On the

other hand, management of clinical variability presents less opportunity.

Clinical variability is already partially managed in many hospitals by

teaming, based on surgical subspecialties. In addition outpatient surgeries

are already functionally separated to some degree in many hospitals. Only

modest improvements in success from rationalizing and optimizing these

elements of redesign can be expected unless an expansion of hospital

services or a merger of operations with another hospital presents an

opportunity for a new design that can substantially increase both throughput

and revenue.

Limitations:

One important caveat to the expected improvement in operations from this

redesign is that design elements apply only to the matching of direct care

resources to demand. These are primarily the professional and support

personnel who schedule or provide the majority of care in the OR. Since

they are the most expensive resource and have direct effects on quality of

outcome, optimizing their function will produce significant overall

improvements. However, the redesign does not consider or guarantee

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

98

maximal efficiency in support areas of the OR such as materials

management, ancillary services or administration. Inefficiency and waste in

these areas can easily overcome optimal direct care operations to increase

overall OR cost per unit of care delivered. Conventional management

techniques should be employed to maximize their efficiency.

A second caveat is that the redesign does not take into account the effect of

overhead on overall cost. ORs are expensive to build and maintain. If these

costs are considered, it is obvious that use of the OR for scheduled surgery

only during conventional working hours on weekdays is highly inefficient. It

is intuitive that many fewer ORs and thus lower overhead per OR would be

incurred if a hospital were truly run as a 24hr/7day operation. However, it is

not clear that either the professional staff or patients would support such a

change in routine operations. This additional OR redesign element will

probably be seriously considered only when volume is rising quickly in the

face of a severe limitation in the expansion of physical resources. However,

regardless of whatever the routine hours of operation are in the OR, it is

essential to implement the variability-based elements of redesign presented

here.

Additionally, the redesign may be viewed by some as an effort to increase

the efficiency and quality of OR operations in isolation from the rest of the

hospital. In general, the same elements that benefit OR operations will

positively affect overall hospital operations. For example, smoothing the

input of scheduled patients improves staffing and quality of care in the OR

and on the hospital floors that receive the patients postoperatively. However,

there are instances when the redesign of the OR must take into account

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

99

conflicting priorities of the hospital. While the complete relationship of the

OR to the hospital is beyond the scope of this specific discussion, one

example will illustrate the potential effects. In most hospitals, the OR and

the ER are in direct competition for hospital inpatient beds throughout the

working day. When there is an early peak in demand from the OR before

inpatient discharges are accomplished, there may be no beds for ER patients.

The ER overfills and goes on divert. [1,2] The negative effects of ER

diversion on quality of care and hospital revenue are well documented. To

ameliorate this imbalance of supply and demand of hospital beds early in the

working day, the OR could incorporate an element of redesign to schedule

elective outpatient procedures early in the day and delay the start of inpatient

surgeries until late morning. Thus, the demand pattern for these patients

would shift to later in the day when more patients will have been discharged

with less chance of causing ER divert. As analysis of system wide patient

flow throughout the hospital is performed and variability management

proposed, it is likely that additional redesign elements primarily related to

the timing of surgery will be discovered that will benefit overall hospital

operations but not necessarily the OR.

It is important to emphasize that the final OR design will incorporate a

complex series of tradeoffs in large part determined by the ability of the

hospital to set priorities in patient access, quality of care, efficiency and cost

control. Software is in development that will greatly facilitate the complex

analysis necessary in order to reach the optimized final design for each

hospital given the plethora of conflicting operational objectives and

priorities.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

100

Design Alternatives:

The identification of types of clinical variability and then separation of

homogeneous sub-groups is the cornerstone of managing clinical variability.

In the redesign in this document, separation of patients into

scheduled/unscheduled, inpatient/outpatient, and surgical subspecialty

groupings are strategies that contribute critical re-design elements. However,

there are alternatives to this separation scheme that deserve explanation as to

why they are not included. Separation of patients could also be advocated on

the basis of whether the patient was a “teaching” or “private” patient, and by

whether payment for services was made by patient/medical insurance, or

whether the care was provided free of charge. Both of these groupings have

actually been used in the recent past to organize both surgical services and

the OR.

Separating the OR into teaching and private groups has historically been an

important OR design component in academic hospitals. It was thought that

the best training strategy for the resident house staff was for them to

organize and run their own surgical service with some degree of supervision

from rotating senior surgical staff. Some academic hospitals still have a

resident “ward” service as an OR team. Their patients frequently were the

poor who relied on free care from the hospital. This grouping into

resident/private case thus combines the characteristics of ability to pay and

patient use for teaching into one design element. Concerns about outcome on

the resident teaching service and therefore, discrimination against poor

patients, have led some states to enact laws that all patients are allowed to

request a private surgeon regardless of ability to pay. This combined with

fewer patients without some form of medical insurance has resulted in

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

101

shrinking volume to resident directed teaching services. The result is that in

most academic hospitals all patients are now considered appropriate for

resident inclusion for training purposes. It is inarguable that the inclusion of

surgical residents or other trainees decreases overall efficiency in the OR

and introduces variability in case length. While one could argue that

variability in case length from teaching is artificial since teaching is not

intrinsic to patient care, in this case, it is the one artificial variability that

must be managed rather than eliminated. The continuation of quality training

programs in nursing, surgery and anesthesia to produce the professionals of

the future is clearly worth the inefficiency and added cost of academic

programs.

Implementation:

Although the benefits are profound, implementation of the redesign will not

be easy. It requires a basic change in the power structure and priorities of the

OR. To date, ORs are configured to maximize efficiency of the surgeon.

Surgeons must be willing to change their practice patterns to maximize

efficiency of the OR as a whole. They will have to manage both daily

volume and case mix instead of doing “whatever, whenever” on a daily

basis. Their priorities, convenience and flexibility may be reduced to

increase the efficiency and quality in the OR and all of the hospital units

who process or receive patients from the OR. They cannot remain individual

entrepreneurs under this new design. They must be willing to accept team

care by alternate surgeons for many of their unscheduled patients. They must

be convinced through an intensive educational process that the redesign will

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

102

actually increase their individual productivity/revenue as well improve

patient access to quality care and hospital efficiency.

General conditions for implementation have been presented in Chapter III.

Implementation steps critical to success of a specific OR redesign include:

• Form an OR Committee with representatives from the Departments of

Surgery, Nursing and Anesthesiology and Hospital Administration.

These individuals, if not the Chiefs of the Departments and President

of the Hospital, must be endowed with their power to make binding

decisions about the allocation of OR rooms and time, the formation of

scheduling rules and other operational redesign decisions.

• Form specific, task-oriented interdisciplinary OR committees to assist

the OR Committee with decisions to be made during redesign or

implementation. I.e. Form a committee to identify scheduling issues

and propose rules for the scheduling of elective and unscheduled

patients.

• Make sure that OR information systems can produce and analyze the

data required in a timely fashion.

• Conduct a hospital wide communications campaign specifically

designed to educate all the hospital about the need for OR redesign

and the widespread benefits.

• Make sure that there is at least one very influential surgeon, if not the

chief that supports the effort and will act as communicator and

educator to the rest of the surgeons. He or she must be an early

adopter of the redesign.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

103

• The “champion” surgeon must be provided with easily demonstrable

and convincing arguments and evidence to mount a campaign of

persuasion among his surgical colleagues.

• If possible and appropriate, coincidentally design and implement other

OR operations improvements i.e. decreases in TOT, that are important

to the surgeons as an incentive for them to cooperate with the

variability redesign.

• Identify, in advance, any obvious obstructionist personnel and nullify

their influence on the process.

A final challenge to the long-term success of this re-engineering effort lies

with the fact that the design is not static. It is not a one-time implementation

process. Optimal efficiency and quality are very much a function of patient

flow patterns. If these change, i.e. by closure of an ER in a nearby

competitor, the OR will have to change its allocation of resources. If new

surgeons are added who bring new patients, they will need additional OR

time and hospital resources, i.e., patient care beds. If new techniques are

introduced either time or team resources may have to be adjusted. This

brings two realizations. First, that continued change and adjustment is the

new price of efficiency and the new reality in the OR. Second, that this

process must be a rational one based on adequate data related to patient

flows. Both of these criteria for success seriously challenge most hospitals

current OR administrative capabilities.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

104

What about Management of Professional Variability?

The third component of variability in the OR is professional. It includes both

inherent “natural” differences in ability and differences in acquired

“artificial” practice patterns that affect both efficiency and quality in the OR.

It has not been included in the above redesign of the OR for two main

reasons.

First, there are already numerous highly successful programs available to

remove artificial components in professional performance, i.e. training

programs, certification, continuing education, professional review

committees etc. Second, any effort to manage natural differences in ability

will be very difficult due to a lack of current data re its importance and

generalized resistance of the various professionals to the idea that some are

“born” to be better at what they do. However, after removing artificial flow

variability and managing clinical variability, further improvement efforts in

OR efficiency and quality may mandate its inclusion.

One of the most important professional variabilities relevant to OR

efficiency is in the speed of surgery, manifest as variation in surgical case-

length, even when normalized for case type and severity. Since more than

80% of the case is under the direct control of the surgeon, it is intuitive that

their speed would have a major effect on case length. It is not as obvious that

equally important effects are related to anesthesia and nursing operations.

Nursing has major control of case length during the set-up and clean-up

portions of the case. In addition, the skill and speed of the scrub nurse or

technician and the circulating nurse is paramount in support of the surgeon

during the intra-operative period. Skilled nurses reduce delays and augment

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

105

the skill of the surgeon. The anesthetist also directly influences case length

by the choice of type of anesthesia, the speed at which it can be induced at

the beginning of the case and the rate at which the patient can be awakened

to safely leave the OR. Skilled anesthesia is also important to provide

operating conditions for the surgeon that will allow rapid progress, i.e.,

appropriate muscle relaxation. In short cases of about an hour, the speed of

anesthesia and nursing staff may be more important than that of the surgeon

in determining case length.

Much of the professional variability in case length is a result of artificial

variability introduced by operational dysfunction. Delays in surgery are

common from a lack of the proper supplies, instruments and critical support

equipment i.e. microscopes, endoscopes or fluoroscopy equipment. The

importance of providing optimal surgical support is universally appreciated

by OR managers. “Pick lists”, surgeon preference cards and intra-operative

nursing pathways are in common use to eliminate this cause of variability in

case length. Constant in-service training to reinforce efficient routines and

introduce new OR practices are routine for nursing staff. Most ORs should

be near the end of operational improvements from these types of

interventions. Still to be accomplished however, is a decrease in case length

from emulation of “most efficient” practice patterns in anesthesiology and

surgery. The drive to produce a quality outcome for these professionals is

paramount. In the name of quality, many routines verging on superstition are

perpetuated that seriously impede efficiency, i.e., surgical draping in a

particular manner, or the use of particular anesthetic drugs or techniques.

Any change is looked on as a risk to current quality and easily undermined

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

106

by anecdotal difficulty. Elements of OR redesign to eliminate this source of

artificial variability include:

• Development of an OR data system capable of providing information

on intra-operative efficiency normalized for outcome for both

anesthesiology and surgery.

• Use of this information to standardize “most efficient” practice

patterns to increase intra-operative speed and decrease variability in

case length for a particular surgical procedure.

Variability in speed of practice in any of the professional groups is also at

least partially natural due to differing inherent abilities i.e., spatial

organization or eye-hand coordination. Emphasis on speed as well as quality

during the formative training period may have a positive effect in developing

efficient routines, but once in practice, is probably stable and resistant to

change. Any attempt to increase speed by increasing demand for throughput

increases intra-operative stress and puts quality at risk. Redesign elements to

optimally manage this natural variability in the OR include:

• Use speed as well as quality of practice as a high priority in the

selection process for professional OR staff. Speed is currently not

even on the current list of hiring criteria. Rarely is there any direct

observation of clinical practice for either speed or intra-operative

technique prior to employment for any of the professional groups.

• Subdivide OR professionals into homogeneous groups based on speed

of practice, given an equal level of skill, i.e. match fast surgeons with

fast nurses and anesthetists. This can be done for individual surgeons

or by teaming within a service.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

107

• Match the most efficient professional support staff, nurses and

anesthesiologists with fast surgeons doing the most predictable cases,

i.e. short, elective cases in healthy patients with a low likelihood of

intra-operative complication or variation due to the type of disease.

The best example of this would be outpatient surgery.

Strategies to reduce the effect of professional variability on quality are

present in every OR currently. New OR design elements to further eliminate

artificial components that affect case length have great potential, but they

depend on changing the professional practice patterns of physicians.

Consistent rationalizations for slowness in the OR in all professional groups

include: I was teaching; my patients are sicker; and, if I go any faster, I will

have errors or complications. It is unlikely that physicians will accept either

teaming or patient assignment based on speed in the near future.

Quality in the OR may also be affected by professional variability. There are

numerous design elements already present in most ORs to ensure quality

patient care by minimizing variability in skills of the professional staff.

Continuing medical education, certification of ability to perform new

surgical techniques, peer review of morbidity and mortality data, and review

of standard quality markers such as infection rate, have been in place for

many years. More recently, interdisciplinary OR teams have been charged to

develop intra-operative pathways based on “best practices”. These attempt to

standardize clinical practice to ensure quality outcome. While useful to bring

up lower performing professionals, practice guidelines or pathways must

never be allowed to stifle innovative practice by the most skilled staff that

may provide new ways to increase efficiency and quality. Another intuitive

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

108

attempt to minimize outcome from professional variability results from the

observation that there is a high positive correlation of good outcome with

surgical experience. For example, an institution or a surgeon that does only a

few cardiac procedures a year will likely have a significantly higher

mortality than one in which the same procedures are common. Although

highly politicized, there are efforts at a state level to perform certain low

frequency, highly specialized surgical procedures at only certified ORs

within a network, city, or region. In addition, surgeons are now being

required by hospitals to document a minimum experience with certain types

of cases in order to be credentialed to continue to perform them.

All of these OR quality design elements are based on the premise that all

variability in professional skills is “artificial” and can be eliminated. This

may not be the case. Although there is no current data that can identify

critical natural skills or their relation to outcome, any provider in the OR

believes they can identify the “best” surgeon or anesthetist to steer a family

member to. The variability management principle of separation of

homogeneous subgroups suggests that inherent natural variability in skill

levels could be managed to achieve a better outcome by subdividing

providers into those with superior inherent skills and those not so blessed by

heredity. However, before this could be incorporated into a practical OR

redesign element, significant research must be performed to identify and

quantify special professional skills, probably at a subspecialty level, that are

critical to superior outcomes. Furthermore, methodology must also be

developed to identify those professionals that demonstrate high inherent skill

levels. Only then could quality be increased by an OR design element that

requires highly skilled practitioners to either personally perform or

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

109

consistently supervise other professional during certain procedures. This

may become an urgent subject for study as the scope, prevalence and

complexity of non-invasive surgery continues to increase. It is intuitive that

hand-eye coordination or some other spatial skill heavily influenced by

heredity is very important in these highly technical surgical procedures.

Conclusions:

When this re-design of OR operations is fully implemented, OR efficiency is

optimized for a given level of quality. In most instances both efficiency and

quality are increased simultaneously. Operational waste is eliminated. OR

nursing retention is increased. The direct cost of operations in the OR is

fully justified for budgeting and payer negotiation. Unless there is a medical

breakthrough in knowledge or technology, the only way to further increase

quality or provide more volume of service is to increase OR resources. More

conventional design strategies have already been exhausted to achieve

current OR operational improvements. Because pressure for ORs and

hospitals to become more efficient without sacrificing quality is ever

increasing, the only alternative is to employ new methodologies. The use of

variability management to re-engineer the OR holds great promise to

increase efficiency and quality of health care delivery simultaneously.

Implementation of this OR redesign will help assure patients and payers that

they are receiving the highest possible quality at the lowest possible cost.

References:

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

110

1. Litvak E, Long MC, Cooper AB, McManus ML. "Emergency Room
Diversion: Causes and Solutions." Academic Emergency Medicine,
2001 8(11): 1108-1110.

2. The Future of Emergency Care in the United States Health System.

Institute of Medicine. June 14, 2006.

3. Litvak, E. and Long, M.C. “Cost and Quality Under Managed Care:

Irreconcilable Differences?” American Journal of Managed Care,
2000 3(3): 305-312.

4. Litvak E. “Optimizing Patient Flow by Managing its Variability.” In

Berman S. (ed.): Front Office to Front Line: Essential Issues for
Health Care Leaders. Oakbrook Terrace, IL: Joint Commission
Resources, 2005, pp. 91-111.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

111

V. Improved Quality of Care and Patient Safety

Osnat Levtzion-Korach

Chapters III and IV have presented the theory and practical steps involved in

addressing variability through reengineering the OR. This chapter focuses

on the impact and tangible benefits associated with OR reengineering on

patient safety and quality of care both in perioperative services as well as in

other hospital services affected by OR operations.

As surgical services play such an important role in determining the financial

viability of a hospital1 , and in many instances defining its identity, the

changes associated with OR reengineering are often viewed with trepidation.

Requiring surgeons and other professionals to change their schedules and to

factor in other considerations in the way they conduct business can provoke

fear of surgeon departures and dissatisfaction. Improved efficiency and

throughput is sometimes insufficient as an argument to drive a commitment

to change. A more forceful case can often be made based on the benefits that

OR reengineering has in improving the quality of care and patient safety.

That evidence is difficult to ignore by those who have committed their

careers to improving the health of patients. This chapter and the Case

Studies in Chapters VII-IX attempt to provide a foundation and a quality of

care argument upon which the case for OR reengineering can be made.

Improved Quality of Care in Perioperative Services

Providing timely care to unscheduled urgent and emergent surgical cases is a

major determinant of quality of care for these patients. In these cases often

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

112

every minute counts. Currently, in many hospitals, unscheduled surgeries are

either fit into the schedule or performed later when the schedule permits.

These practices result in either cancellation of scheduled surgeries (bumps)

or delays in performing the emergency surgery. These surgical delays often

result in patient and provider dissatisfaction, operational disruptions and/or

diminished quality of care. Relying on holes in the OR schedule to

accommodate these urgent cases is inefficient and ineffective and exposes

patients to complications that may be life threatening. Allocating separate

OR resources for unscheduled cases allows these emergent and urgent cases

to be performed within acceptable waiting times. More timely care for these

cases means improved quality of care.

Quality of care is not simply defined by clinical outcome. For both the

patient and the health professional it is also defined by the level of

satisfaction with the care delivery process itself. Studies have shown that

avoidance of surgical delay is one of the most important factors influencing

patient satisfaction across the continuum of preoperative-operative-

postoperative care2. Researchers have found that surgical delay affects

patient satisfaction even more than the intraoperative anesthesia experience3.

Surgical delays may impair the trust and relationship built between patient

and surgeon.

Delays in surgery resulting from cancellations, bumping of cases and

dysfunctional scheduling can have a significant impact on quality of care for

scheduled cases as well. Delays only add to the inherent anxiety associated

with surgery, prolong and exacerbate hunger (not of little consequence in

pediatric surgery), and engenders anger and frustration among patients and

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

113

their families. Surgeons and other professionals are affected as well.

Bumping and delays are disruptive, affect other surgeons’ activities and

corrode whatever operational efficiency and discipline that does exist.

Longer days and overtime are often the result of efforts to catch up after

having to push cases to the end of the day to accommodate an unscheduled

emergent case. Providing separate OR resources for scheduled cases avoids

bumping and allows cases to be scheduled in the most optimal way, back to

back. No longer is it necessary to “leave holes” in the schedule or to

anticipate working beyond prime time to catch up.

The operating room, by its nature, is a very stressful, uncertain, dynamic, 4

and demanding environment where staff members need to manage multiple

highly technical tasks, often simultaneously5. OR staff carries out their work

under time pressures. JCAHO has identified time pressures to start or

complete the procedure as one of four contributing factors to increased

wrong site surgery6 . Similar to other professions, the undue pressures of

time that result from falling behind create stress that can lead to cutting

corners or inadvertent error. Relative to other hospital settings, errors in the

operating room can be catastrophic (i.e. wrong site surgery, retained foreign

body, unchecked blood transfusions). In some cases these errors can result in

high-profile consequences for the patient, surgeon or hospital7. Therefore,

much attention is directed to safety in the operating room. Strategies to

prevent medication errors in other areas of medicine, such as computerized

order entry, are generally not applicable in the OR where orders are given

verballyError! Bookmark not defined.. These verbal orders, said through a mask, are

sometimes misheard or misinterpreted8, adding to the risk of error.

Dysfunctional scheduling is a major contributor to inefficiencies and stress

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

114

in the OR that increase the chance of errors and mistakes. Applying the

Variability Methodology detailed in the previous chapters improves

efficiency; decreases stress at the system and the provider levels, smoothes

the flow and optimizes the use of resources. The work environment changes

into one that no longer imposes unreasonable and unpredictable demand

requirements on providers. The accompanying case studies provide

testimony to the quality of care benefits that can occur by applying

Variability Methodology.

Overtime is a common problem associated with running a hospital OR.

Unscheduled cases either bump elective cases or the added work is pushed

beyond prime time thereby extending the work day. Late starts and a lack of

truth in scheduling case duration often go hand in hand with dysfunctional

scheduling, contributing further to overtime. Often overtime can not be

planned as it varies unpredictably from day to day. Overtime can impact

quality of care in a variety of ways. Nurses, in particular, who work

overtime can feel oppressed, lose ability to concentrate, and become fearful

of making errorsError! Bookmark not defined.. Concerns about overtime can hasten

the team’s work and increase the chance of mistakes. In hospital wide

studies researchers have found that 3.5% of the scheduled 12 hour shifts are

longer than that and can extend up to 22.5 hours9. Hours worked has been

identified as a contributing factor in the commission of errors by nurses;

shifts longer than 12 hours were significantly associated with increased

errors among nurses10. Other studies have associated overtime with a rise in

the number of falls and adverse drug events. These studies also suggest that

rising overtime rates correlate with increased patient and family complaints

and decreased nursing staff satisfaction11. Overtime can be viewed as an

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

115

operational tool to compensate for OR inefficiencies. This may become less

of an option if legislative or regulatory restrictions limit work hours as seen

in California. The application of Variability Methodology minimizes (and at

times eliminates) overtime without additional resources. Scheduled cases are

no longer disrupted by unscheduled surgical cases and can be booked back

to back. By smoothing scheduled cases over the days of the week, taking

into account the length of the case and which inpatient resources are needed

(inpatient bed, ICU bed etc.), the workload on the OR can be proactively

managed to optimize the throughput. The actual physical capacity and

staffing resources needed to match demand can be appropriately assessed.

The quality of care provided to patients in the recovery room is directly

influenced by OR efficiency and scheduling. Variable OR demand creates

variability in arrivals to the PACU, putting added stress on staff when

staffing and beds are insufficient to accommodate the number of arrivals.

The flow of the patients from the PACU to the units is slowed by

unavailability of inpatient beds (will be further discussed shortly).

Improved Quality of Care in other Hospital Service Areas

The OR can have a significant impact on operations and quality of care

delivered in other services in the hospital - services that either serve the OR

or compete with it for shared resources. The application of Variability

Methodology, therefore, has the potential to significantly improve quality of

care throughout the hospital.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

116

Principal victims of variable demand for OR services are often medical ED

patients who compete with post-op surgical patients for inpatient and ICU

beds12. The current reimbursement system provides a financial disincentive

to prioritize ED patients over elective, surgical patients. As a consequence

too often ED patients end up being boarded in the ED or internally diverted

to another floor bed. Competition for ICU beds is of particular concern as

timely provision of definitive, advanced care is so vitally important for

medical as well as surgical patients. The problem is not limited to California.

In a national survey, 73% of EDs reported boarding at least two patients at

the time of the survey13. Ambulance diversion is another consequence of ED

overcrowding. Both ambulance diversion and boarding of patients represent

delays in providing definitive care. Studies have associated ED

overcrowding with increased patient mortality possibly related to delays in

examination and in the initiation of treatments such as antibiotics. JCAHO

has stated that over half of all emergency department sentinel events were

caused by delayed treatmentError! Bookmark not defined. . In its recent report, an

IOM Committee recommended that “Hospitals end the practice of boarding

patients in the ED and ambulance diversion except in the most extreme

cases” Error! Bookmark not defined..

Hospital EDs are increasingly vulnerable to imbalances in demand and

capacity. Nationally, an increase of 26% in the number of ED visits between

1993 and 2003 has been accompanied by the closure of 425 acute care

hospitals. These pressures have only worsened as patients present as older

and sicker13 and EDs increasingly serve as primary care providers for the

uninsured and underinsured.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

117

The impact of dysfunctional OR scheduling on the ED is not limited to

boarding and ambulance diversion. Patient placement decisions are also

affected. When the preferred inpatient bed is unavailable, admission will

often be made to another less preferred unit. This is a common but largely

ignored consequence of ED overcrowding. Quality of care concerns are

associated with misplacement of patients in both lower and higher acuity

units. Placing or boarding the patient in a unit that does not have the needed

care capabilities (right medical skills or the right equipment) might harm the

quality of care that the patient receives. The burden placed upon staff can be

significant. Lack of necessary skills and the realization that the patient is not

receiving the most appropriate care can be frustrating and stressful to staff.

Additionally, taking care of complicated patients is time consuming and

lessens the time staff has to care for ‘regular” patients.

Boarding patients in a higher acuity unit than needed also has its pitfalls.

Patients that may need that level of care may be denied admission because a

bed is unavailable. The patient also consumes nursing time and skills that

could have been provided by less skilled nurses. Being in a higher acuity

environment exposes the patient to a higher risk of nosocomial infections

and the likelihood of consuming more medications and tests than needed.

The consequences of patient misplacement due to the inability to admit

patients to the appropriate unit do not stop here. Intra hospital transfers

increase as caregivers seek to subsequently move patients back to the

appropriate unit. Safety concerns accompany every transfer as every handoff

of a patient might to lead to errors14. These can occur in the process of

copying and rewriting the medication list or the orders. The continuation of

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

118

care is disrupted. The receiving team does not know the patient as well and

might not be aware of the treatment plan of the team in the transferring

unit15. Planned tasks and tests can be unintentionally dropped or mistakenly

reworked. From the patient’s point of view, hospitalization is an abrupt

change in environment. The patient adjusts to the change by trying to build a

secure and familiar environment, getting to know the staff and putting trust

in them. Unnecessary transfers require that relationship to be rebuilt.

Applying Variability Methodology to the OR addresses many of the

problems being experienced in the ED. Separation of OR resources for

scheduled and unscheduled patients assures that ED patients requiring

emergency surgery receive timely care. Smoothing the OR schedule allows

patients to be placed in clinically appropriate beds and reduces the

competition for scarce beds. Patient misplacement and subsequent intra

hospital transfers are avoided as ED admitted patients can be placed in the

appropriate unit.

An estimated 98,000 patients die in U.S. hospitals annually due to medical

errors16. Nurses are a key factor in keeping patients safe. One study revealed

that nurses intercept 86% of all medication errors made by physicians,

pharmacists and others involved in preparing medications before errors

reached the patients17. However, nurses’ ability to intercept others’ errors as

well as to avoid errors and mistakes themselves depends heavily on their

workload. In a study of adverse drug events, 34% of medication errors

occurred at the time of administration of drugs by the nurses18. Researchers

have found in a large sample of hospitals a significant correlation between

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

119

the longer hours that the nurse spent with the patients and lower rates of

complications such as pneumonia, UTI shock and cardiac arrest19

Others have found an increased risk of 30-day mortality of surgical patients

associated with an increase in patient: nurse ratios. 20

These findings are related to the topic at hand. The problems created by

mismanaged OR scheduling has a direct impact on the quality of care

provided by nurses on units throughout the hospital. Current concerns

around patient burden and its relationship to quality of care can be tied, at

least in part, to poor management of the OR schedule. Patient census on

many hospital inpatient units shows wide swings. As a result the number of

patients cared for by each nurse can vary dramatically even during a shift.

This census variability is frequently a result of the flow of surgical patients

from the OR. An OR scheduling system which smoothes the flow of surgical

patients through recovery to downstream inpatient units diminishes this

census variability, resulting in a more even and predictable patient care

burden. 21

The Case Studies that follow present the experience of three hospitals that

have implemented Variability Methodology to improve their OR operations.

The results of their efforts clearly demonstrate the gains that can be achieved

in both efficiency and, more importantly from the perspective of this

chapter, quality of care and patient safety.

References

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

120

1. Resnick AS, Corrigan D, Mullen JL and Kaiser LR. “Surgeon
contribution to hospital bottom line not all are created equal.” Annals of
surgery 2005; 242(4): 530-539.

2. Tarazi EM, Philip BK. “Friendliness of or staff is top determinant of
patient satisfaction with outpatient Surgery.” Am J Anesthsiology 1998;
25(4): 154-157.

3. Brown DL, Warner ME, Schroeder DR and Offord KP. “Effect of
intraoperative anesthetic events on postoperative patient satisfaction.” Mayo
Clinic Proceeding 1997; 72(1): 20-25.

4. Reason J. “Safety in the operating theatre – part 2: Human error and
organizational failure.” Quality Saf. Health Care 2005; 14: 56-60.

5. Silen-Lipponen M, Tossavainen K, Turunen H and Smith A. “Potential
errors and their prevention in operating room team work as experienced by
Finnish, British and American nurses.” International Journal of Nursing
Practice 2005; 11:21-32.

6. ACOG Committee Opinion: Patient safety in the surgical environment.
Obstetric & Gynecology 2006; 107 (2): 429-433.

7. Makary MA, Sexton BJ, Freischlag JA, Millman EA et al. “Patient safety
in surgery.” Annals of Surgery 2006; 243(5): 628 – 635.

8. Cohen MR. “Verbal orders in the OR masking the truth?” Nursing 2002
32(6):30.

9. The Institute of Medicine. “Keeping Patients Safe: Transforming the
Work Environment of Nurses.” The National Academies press, Washington
D.C 2004:43.

10. Narumi J, Miyazaw S, Miyata H, Suzuki A, et al. Analysis of human
error in nursing care. Accident And Analysis Prevention 1999 31(6): 625-
629.

11. No author. “The true cost of overtime.” Healthcare Financial
Management 2002 December: 90.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

121

12. McManus ML, Long MC, Cooper A, Mandell J, Berwick DM, Pagano
M and Litvak E. “Variability in surgical caseload and access to intensive
care services.” Anesthesiology 2003; 98: 1491-1496.

13. Institute of Medicine. Hospital-Based Emergency Care At The Breaking
Point. The National Academy Press 2006.

14. Bomba DT, Prakash. “A description of handover processes in an
Australian public hospital.” Australian Health Review 2005; 29(1): 68-80.

15. Patterson ES, Roth EM, Woods DD, Chow R and Orlando J. “Handoff
strategies in setting with high consequences for failure: lessons for health
care operations.” International journal for Quality in Health Care 2004
;16(2): 125-132.

16. Institute of Medicine To Err Is Human – Building A Safer Health
System. The National Academy Press 2000.

17. Leape L, Bates DW, Cullen D, Cooper J, et al. “Systems analysis of
adverse drug events.” JAMA 1995; 274(1):35-43.

18. Bates D, Cullen D, Laird N, Peterson L et al. “Incidence of adverse drug
events and potential adverse drug events: Implications for Prevention.”
JAMA 1995; 274: 29-34.

19. Needleman J, Buerhaus P, Mattke S, Stewart M and Zelevinsky K.
“Nurse-staffing levels and the quality of care in hospitals.” New England
Journal of Medicine 2002; 346(22): 1715-1722.

20. Aiken LH, Clarke SP, Sloane DM, Sochalski J, Silber JH. “Hospital
nurse staffing and patient mortality, nurse burnout, and job dissatisfaction.”
JAMA 2002; 288:1987-1993.

21. Litvak E, Buerhues PI, Davidoff F, Long M, et al. “Managing
unnecessary variability in patient demand to reduce nursing stress and
improve patient safety.” Journal on Quality and Patient safety 2005; 31(6):
330-338.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

122

VI. Assessment of Patient Flow

Brad Prenney

Knowing the Problem

Patient flow bottlenecks and areas where overcrowding, delays and

cancellations occur are generally apparent to hospital administrators and

clinicians because these are the areas where the operational pain is being

felt. The sources of these constraints in the system may not be so apparent.

Intuitively, we tend to address operational issues where they surface, which

may not necessarily be the source of those problems. We see this repeated

time and again when capacity is expanded in response to a bottleneck or

overcrowding in a service area (e.g. ED, PACU, OR, etc.). The source of a

problem may lie elsewhere, and in order to effectively address it, attention

should be focused on an area other than where the consequence occurs.

This is discussed in depth in Chapter III in the context of Variability

Methodology.

A hospital is a complex organization with many distinct patient flow

pathways, some of which may intersect with other pathways in the context

of commonly shared resources. For most hospitals, patient flows through the

Operating Room (OR) Services are far and away the most important when it

comes to issues of hospital operational impact and efficiency. In addition to

being the major profit center for most hospitals, the OR is a major source of

inpatient admissions, and has the greatest impact on other services both

upstream in units like the Emergency Department, as well as downstream on

patient care floor units. Nevertheless, patient flow bottlenecks and other

operational problems may have a variety of causes unrelated to the OR.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

123

Similarly, OR reengineering efforts will not address all the patient flow and

operational problems that the hospital experiences. Therefore, it is frequently

beneficial and appropriate to carry out a formal hospital wide assessment of

patient flow and operations prior to implementing changes in the OR. On the

other hand, it is important to acknowledge that operational improvements,

including OR reengineering efforts, can be undertaken in the absence of an

overall patient flow assessment.

Many hospital operations assessments are superficial in that they do not

address the main causes of reduced access to care and quality of care. The

objective of the assessment approach presented in this Chapter is to get at

the underlying causes of the problem.

Suppose that a hospital ED is boarding patients because inpatient beds on

their telemetry unit are full. As demonstrated in Chapter III and the

accompanying Case Studies, simply expanding capacity in the ED will not

solve the problem and focuses attention solely on the telemetry unit although

the source of the problem does not lie there. One question to ask is whether

the telemetry unit has sufficient capacity to accept routine OR and/or

medical patient flow. Are those flows to the unit smooth or anything but

predictable? However, is the problem simply a lack of capacity on the

telemetry unit and the answer to add more beds there? What if the problem

only occurs intermittently with adequate capacity at other times? Does that

reflect demand exceeding capacity only occasionally? Does it occur on

certain days or is it unpredictable? Who besides the OR is competing with

ED patients for these beds? Does the problem lie with surgical patients who

are moving after surgery from the ICU to the telemetry unit? Or, is the

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

124

problem related to Cardiac Catheterization patients competing for telemetry

beds? 1,2

Perhaps criteria for admission from the ED to the telemetry unit are either

non-existent or not followed. Is the heightened demand for telemetry beds

related to the timing of PCP office hours or PCP practice of referring

patients in clusters to the ED for workup and admission? In addition to the

message of looking for causality at locations remote from the site of

operational bottlenecks,1 this example also underscores the importance of

examining other units of the hospital in addition to the OR when trying to

understand operational issues.

It is also important in assessing the effects of potential changes in OR

operations to understand where the surgical services fit in the broader

scheme of hospital care delivery and the extent to which the OR contributes

to patient flow bottlenecks and other operational inefficiencies throughout

the hospital. Steps to reengineer the OR may result in improvements in the

OR and/or other hospital units, but those benefits may be less or different

than what was expected and may not address a particular operational

problem or consequence if it is not appreciated how the OR interacts with

other patient care areas (see chapters III and IV for a more detailed

discussion) Therefore, a hospital wide assessment of patient flow is usually

indicated. It is particularly important to assess those major service areas that

supply the OR and other hospital units with common resources (e.g. ICU

beds, radiology, laboratory testing, etc.). A hospital-wide assessment will

allow better differentiation of the causes of operational problems and will

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

125

also allow hospital leaders undertake operations improvement efforts with a

better understanding of the benefits to be expected.

Performing an Assessment

Assessment of a hospital’s operations to understand operational issues

usually can be carried out over a relatively short period of time (4-6

months), largely using existing hospital data and information gathered from

service area managers and clinicians.

Major steps in performing an assessment include:

• Examine patient flow patterns

• Talk to clinical and administrative personnel

• Determine any specialized data to collect

• Analyze data

• Draw conclusions as to the causes of operational inefficiencies

• Make preliminary recommendations for operations improvement

solutions.

The first step in the process is to examine broad patterns of patient flow and

identify demand streams to major hospital service areas and through hospital

portals such as the ED, direct admissions, elective admissions and transfers

by performing preliminary data analyses. Recent admission, discharge and

census data covering a few months are normally sufficient to establish the

extent of any demand variability, the relative sizes of demand flows and

their characteristics (e.g. scheduled/unscheduled, inpatient/outpatient, etc.).

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

126

This data should be examined day to day and by day of the week to uncover

patterns of variation. Data that reflect known operational problems and

patient flow bottlenecks can also shed light at this early stage of assessment.

Statistics related to ambulance diversion, patient boarding and patients

leaving without being seen (LWBS) are frequently useful in gauging the

extent of patient flow bottlenecks, especially with regards to patients

admitted through the ED. Aggregate hospital wide statistics examined over a

number of years can be informative in identifying broader trends affecting

either capacity (number of beds added) or demand (complex surgical cases

being done) or service times (increased overall LOS).

The second step in an assessment is to meet and interview administrators

and front line clinicians and managers of the major service areas. Hospital

staff experience day-to-day operational inefficiencies that directly impact the

function of their units. They frequently have insight into the multiple causes

of operational dysfunction. The views of staff and committees that have

perspective and observations beyond the unit level are especially important

at this stage (e.g. bed coordinator or patient flow committee). Although

hospital operations assessments should be primarily data driven, staff views,

observations and expertise are critical in understanding operational issues,

pinpointing problem areas, and in formulating data needs to perform the

analytical assessment. More often than not data analyses are congruous with

staff observations and judgments.

Following staff interviews the next step is to determine what data, if any, are

needed to further assess operations. During both the interview and data

formulation stages, it is important to involve staff who not only understand

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

127

the hospital care delivery system but who can also approach the assessment

with an operations management framework. This allows questions,

discussions and data needs to be formulated in a way that will unveil the

operational problems and the interconnected nature of the care delivery

system. Thinking in terms of demand/capacity alignment, common

resources, competition, wait times, patient and process flow, demand

variability etc. is important in order to bring to bear the management science

necessary to assess operations.

The data and information that may be needed at this next step in the

assessment are much more detailed and focused. Time elements are

particularly important, as they are needed to assess the efficiency of patient

and process flow through care delivery pathways. It is not enough to know

when events actually occur. Time elements that indicate when events were

scheduled or should have occurred are also important. For example, in

assessing patient flow through the ED, when the decision to admit the

patient was made is as important as the time the patient actually left the ED.

Distinguishing between various demand streams is also important along with

their characteristics. Being able to classify and examine pathways of patients

by mode of arrival (e.g. scheduled or unscheduled) and their use of hospital

resources (e.g. inpatient or outpatient) is important not only in assessing

operations but also in formulating recommendations for operational

improvement. Assessment of operational issues will inevitably lead to

questions related to clinical and administrative policies. Criteria used for

admission or patient placement, care capabilities of various inpatient units

and clinical urgency of cases are just some examples of the type of

information that is needed to perform the assessment. There will be data

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

128

elements and information specific to the unit or service area being assessed.

For peri-operative services, information on pre-operative steps and processes

and PACU care are as important to collect and analyze as data relating

directly to surgical cases and procedures. The latter would include

information such as:

1) Case type (i.e. inpatient, outpatient, etc.)

2) Procedure

3) Time elements (e.g. start and end times, scheduled time, etc.)

4) Delay codes

5) Turnover time

Although most of the data and information necessary to carry out an

assessment are already collected in one form or another in various hospital

data systems, the process of collecting and confirming the quality of the

information can be time consuming and challenging. Those carrying out the

analyses need to work closely and patiently with those charged with the task

of providing the information and data.

The next step of the assessment is analysis of the data. The goal is to identify

patient flow bottlenecks and other operational problems, and to determine

their root causes. Just as the staff interviews were important in formulating

the data request, the analytical phase should take staff observations and

recommendations into account. The nature and scope of the data analyses

will depend on the service units being examined, the availability of data and

information needed to perform the assessment and any hospital-wide,

clinical or administrative issues thought to impact operations and patient

flow. Typically, analyses are performed on admissions, discharge, census,

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

129

LOS and demand data for each unit to understand the type of demand (e.g.

scheduled/unscheduled, inpatient/outpatient, etc.) and the origin, destination

and efficiency of patient flow through the units. Additional data will be

analyzed that are specific to a unit’s function or to a particular operational

issue. For example, analysis of ED operations will involve information about

ED processes (registration, triage, fast track, etc.), acuity of patients, wait

times for diagnostic services, etc. Additionally, the existence of a hospitalist

program may require that the role and responsibilities of ED physicians and

hospitalists in the work-up and admission of ED patients be examined, as

these factors impact on patient flow and operational efficiency. OR-related

analyses will involve examining issues such as scheduling procedures,

delays in start times, case length, room turnaround times, Prime

Time/overtime use and cancellations. A similar approach is taken with other

service units. Hospital-wide analyses are also an important part of the

assessment. For example, examining patterns of total hospital admissions

and discharges may uncover a lack of synchronization that creates patient

flow bottlenecks and other operational problems across service units.

The final phase of assessment is to formulate solutions to operational issues

that have the potential to improve hospital operations. Often, findings and

recommendations will fall into two distinct categories, general and service

area-specific. Approaches for implementing changes based on the

recommendations naturally flow from the findings and recommendations of

the assessment. A number of factors should be considered when considering

implementation. These include:

1) Complete or incremental improvement

2) Benefits

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

130

3) Potential for success

4) Priority

5) Timelines

6) Resource requirements

7) Support for change

Even if the overall focus of the assessment is to improve operations in

Operating Room Services, the effort would benefit from a hospital wide

assessment of patient flow prior to any specific intervention in the OR. This

allows everyone to understand the role of the OR in overall hospital patient

flow, and the building of support for changes in the OR from the units that

support or service the OR.

References

1. Litvak, E. and Long, M.C. “Cost and Quality Under Managed Care:
Irreconcilable Differences?” American Journal of Managed Care,
2000 3(3): 305-312.

2. Litvak E. “Optimizing Patient Flow by Managing its Variability.” In

Berman S. (ed.): Front Office to Front Line: Essential Issues for
Health Care Leaders. Oakbrook Terrace, IL: Joint Commission
Resources, 2005, pp. 91-111.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

131

VII. BOSTON MEDICAL CENTER (Case study)

Patricia C. McGlinchey

Summary: In 2003, Boston Medical Center, home to New England’s largest and

busiest Level I trauma center, received an Urgent Matters grant from the Robert

Wood Johnson Foundation to address the pressing issues of emergency department

(ED) overcrowding and ambulance diversion. In collaboration with Eugene

Litvak, Ph.D., professor of health care and operations management and Director

of the Program for Management of Variability in Health Care Delivery (MVP) at

Boston University Health Policy Institute, and MVP faculty, the Medical Center

applied operations management tools and techniques to successfully smooth

patient flow in the hospital.

Issue:

Recent years have seen an increased focus on the use of engineering tools—

namely, operations management and variability methodology—as an effective

solution for the problems facing many hospitals. By using these tools, hospitals

can address patient flow issues; widely recognized as causes of decreased quality

of care and increased risks to patient safety.1 Variability in patient demand is the

basic cause of patient flow issues. Most hospitals are aware of their average

patient demand; however, the real-time variability in patient demand that they

experience is not accurately reflected in their average demand figures. Most

hospitals staff to their average demand. As a result, resources are wasted when

demand is lower than the average. Alternatively, they face severe stress when

demand exceeds the average—quality of care is diminished and staff satisfaction

decreases.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

132

A major consequence of above average demand is the particularly negative impact

on the ED. When an intensive care unit (ICU) or a medical-surgical floor is caring

for more patients than it should, back-ups funnel to the ED. 1 Patients face longer

wait times, they are often “boarded” in hallways as they wait for an inpatient bed

to become available, more patients leave without being seen and, in severe

situations, hospitals must go on diversion status, turning away ambulances from

bringing patients to the hospital. The results of ED crowding lead to lower quality

of care as well as decreased numbers of patients getting into the hospital; if fewer

patients are able to get through the hospital, revenues decrease.

The Institute of Medicine (IOM) published a report in June 2006, calling hospitals

to use operations management tools hospital-wide to address patient flow issues

that lead to ED crowding. This report states, “Crowding in emergency

departments creates serious risks to the quality, safety and timeliness of emergency

care. While many of the factors contributing to ED crowding are outside the

immediate control, many are the result of operational inefficiencies in the

management of hospital patient flow.”2 The IOM report recognizes that every

hospital is a system, and within the system every component is interdependent on

the others. Thus, the ED crowding must be addressed by adopting strategies that

improve patient flow in all areas of the hospital. According to the report: “By

smoothing the inherent peaks and valleys of patient flow, and eliminating the

artificial variabilities that unnecessarily impair patient flow, hospitals can improve

patient safety and quality while simultaneously reducing hospital waste and cost.”2

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

133

Objective and Intervention:

The issue of ED overcrowding has been particularly pressing in Massachusetts,

where one-third of EDs have closed since 1981 and hospitals routinely divert

ambulances to other medical centers because they cannot handle more patients. In

fact, the state’s hospitals set a record for ambulance diversions during a flu

outbreak in December 2003.3

Boston Medical Center in Boston, Mass., was no exception to this trend. In 2003

Boston Medical Center was experiencing the problems of emergency department

(ED) overcrowding, ambulance diversion and high rates of patients leaving without

being seen (LWBS). According to a statement from John Olshaker, MD, Chief of

Emergency Medicine at Boston Medical Center:

“Emergency departments [in Massachusetts], as in everywhere, have

gotten more and more crowded, increasing volumes of patients at the

same time that in the state and throughout the country the number of

hospital beds has gone down and the number of hospitals has gone

down. So we clearly here, like everywhere, are seeing these increased

volumes and it is a challenge to take care of everybody expeditiously

and safely.”1

In an effort to address these problems, Boston Medical Center initiated a

comprehensive project to identify and address hospital operations inefficiencies

that inhibited effective patient flow through the hospital.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

134

Organization and Leadership:

Boston Medical Center is a 547-bed facility, serving as the primary teaching

affiliate for Boston University’s School of Medicine. The Medical Center is the

largest and busiest 24-hour Level I trauma center in New England, and is the city’s

safety net hospital. In 2003, the hospital’s ED was staffed by 26 full-time

physicians and treated over 120,000 patients annually.2 Approximately 50 percent

of its patients are either uninsured or have Medicaid, and four out of 10 ED arrivals

have no primary care physician.4

Boston Medical Center has two operating suites: the Newton Pavilion Operating

Room (OR) and the Menino Pavilion OR. The two pavilions offer some

overlapping and some unique services but have distinct characteristics; the Newton

Pavilion OR has a higher proportion of scheduled versus unscheduled cases than

the Menino Pavilion because the Newton Pavilion does not perform trauma

surgeries.

John Chessare, MD, Chief Medical Officer at Boston Medical Center, led the

hospital’s implementation process. “Before embarking on the project, Boston

Medical Center CEO Elaine Ullian, established a project stakeholders group which

included, among others, hospital leadership, the chiefs of surgery and

anesthesiology, and key nursing staff.”2 The key advisor to the project was Eugene

Litvak, Ph.D., professor of health care and operations management, and Director of

the Program for Management of Variability in Health Care Delivery (MVP) at

Boston University Health Policy Institute.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

135

Dates of Implementation: The Urgent Matters grant funded a formal project from

May 2003 to May 2004. However, the initiatives developed during the project are

still ongoing at Boston Medical Center.

Process:

In 2002, John Chessare heard during an Institute for Healthcare Improvement (IHI)

presentation that a faculty member at Boston University had tools to improve one

of the key issues on the horizon for the health care system, patient flow. The

concept of patient flow improvement resonated with Chessare, who was grappling

with serious problems at Boston Medical Center’s ED. According to Chessare:

The pressure was on us to figure out how to better use the capacity

that we had, and Boston Medical Center started seeing this as a

problem with emergency department overcrowding and ambulance

diversion. Why emergency department overcrowding? Because first

of all, a lot of sick people come in through the emergency department.

and also, when people are sick enough to need an inpatient bed, but

there isn’t one, the emergency department is frequently the only place

that is set up to accommodate the patient waiting for an inpatient

bed…Our emergency department was of considerable size when it

was built, but it was not built to handle an ever-increasing number of

patients waiting for inpatient beds.1

He first approached Litvak after learning that Litvak worked at Boston University.

“When I learned…that the recognized guru of hospital flow, Dr. Eugene Litvak,

was on the faculty at my own university, I nearly fell out of my seat,” said

Chessare. After speaking with Litvak, Chessare successfully pursued a $250,000

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

136

Urgent Matters demonstration grant through the Robert Wood Johnson Foundation

to bring MVP on board as consultants to examine and improve patient flow

throughout the hospital.4

Litvak and the MVP faculty members were enthusiastic to work with Boston

Medical Center, but Litvak’s initial outlook was not entirely optimistic. He openly

expressed concerns that Boston Medical Center would shy away from

implementing his recommendations; based on his experience with other hospitals

he feared that once Chessare and his colleagues faced resistance from physicians

and others at the hospital, they would give up, finding it too politically difficult to

implement the necessary changes. Despite his initial pessimism, the MVP readily

embarked on the project.

As a first step, three issue-based teams were established:

1. A Surgical Smoothing Team

2. An Inpatient Flow Team

3. An ED Team

Each of these teams would address specific patient flow issues, recognizing that all

systems within the hospital are interdependent and that by focusing on all three of

these areas, the hospital would be able to best improve patient flow throughout the

hospital system. These teams were overseen by a Leadership Team composed of

hospital leadership members, the chiefs of surgery and anesthesiology, and key

nursing staff.

The MVP collected and analyzed extensive hospital data on hospital-wide and

unit-specific admissions, discharges, and census, as well as data on urgent and

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

137

elective surgical cases, surgical minutes, and countless other metrics that allowed

them to analyze demand and identify ways to improve patient flow. They found

that at Boston Medical Center, similar to every other hospital they have examined,

on any given day, the flow of patients coming into the ED is more predictable than

the elective surgery schedule. Whereas ED demand is random, elective surgery

schedules are not; they are typically designed to maximize surgeons’ convenience.

The artificial variability created by the elective surgical schedule places stress on

the system, causing problems in the OR as well as in inpatient units and the ED;

this stress can be minimized by altering or “smoothing” the elective surgical

schedule and by taking other actions to improve patient flow throughout the

hospital.5, 6, 7

SURGICAL SMOOTHING

MVP’s data analysis and recommendations served as the launching point for the

initiatives undertaken around surgical smoothing. The Surgical Smoothing Team

examined and addressed the Newton Pavilion OR and the Menino Pavilion OR

separately, since the pavilions are physically separate and have different

characteristics. The table below illustrates the key differences between the two

ORs before the project’s inception.8

 Newton Pavilion Menino Pavilion

Number of ORs 12 8

Cases Per Day 30-35 25-32

Cases Per Year 8601 6608

Weekend Cases 0-4 2-20

Cancellation Rate 10% 20%

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

138

Add-Ons Per Day 1-2 5-10

Unique Services
Cardiac,

Ophthalmology

Pediatrics, Trauma,

Gastric Bypass, OB

Newton Pavilion—Smoothing Vascular and Cardiac Surgery

Chessare and the Surgical Smoothing Team began with the Newton Pavilion by

examining vascular and cardiac surgery; he first worked with his colleagues and

with MVP to identify the constraints. Prior to the project’s initiation, Boston

Medical Center’s vascular surgery staff performed, on average, three to five

elective surgeries per week that required care in the surgical step-down unit

directly from the operating room. MVP’s data analysis revealed that the bulk of

the scheduled surgeries were performed on Tuesdays, Wednesdays, and Thursdays,

with Thursdays as the heaviest days and very few cases performed on Mondays

and Fridays. According to MVP, this is a common pattern; surgeons often prefer to

reserve Mondays and Fridays for office hours and other responsibilities, and

cluster their surgeries into the middle days of the week. Cardiothoracic surgery

patterns were very similar; most scheduled procedures were performed on

Tuesdays, Wednesdays, and Thursdays, with Wednesdays as the heaviest days.

As a result of the clustering of scheduled surgeries, it was very difficult to

accommodate unscheduled cases on the busy operating room (OR) days. In

addition, these peaks in surgeries created downstream peaks in the destination units

for these patients, which in turn have an eventual impact on availability of

inpatient beds for ED patients awaiting admission.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

139

To begin assessing the downstream impact, Chessare and Litvak approached a key

member of the Surgical Smoothing Team, Janet Gorman, RN, then a tenured Nurse

Manager for Unit 6West; a 27-bed unit with 10 step-down beds used for vascular

and cardiac surgery patients. They asked Janet where the critical constraints were,

and she replied without hesitation “in the [step down unit] on Wednesdays and

Thursdays due to the competition between vascular cases from the operating room

(OR) and cardiothoracic surgery cases coming from the surgical intensive care unit

(SICU).” Her perception of the constraint was supported by data MVP collected,

illustrating peaks in bed need for vascular and cardiothoracic surgery patients

beginning on Tuesdays, and worsening on Wednesdays and Thursdays.

According to Gorman, the peaks in demand from the two groups of surgery

patients were so regular and predictable that she was able to build in overtime in

her staffing plan to accommodate the peaks. She consistently used overtime staff

on Tuesdays, Wednesdays, and Thursdays, and as a result she significantly

exceeded her staffing budget each month. Although she and her staff had

undertaken efforts to cope with the peaks in demand, at times there were simply

not enough beds for the patients coming to 6West. On particularly heavy days,

elective surgical patients were either cancelled or they had to stay overnight in the

recovery room, which was not ideal from a quality of care perspective. The mid-

week influx of surgical patients to the unit was a stark contrast to Mondays and

Fridays, when they would often only receive one patient from surgery, and have

several step-down beds empty.

In order to address the vascular surgery issues, MVP simulated various scenarios

based on the number of vascular surgery cases per day, week and year. The team

settled on a recommendation to limit vascular surgery to sending two patients per

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

140

day to the step-down beds. MVP also recommended moving one cardiac surgeon’s

procedures from Wednesdays to Fridays to smooth cardiac surgical volume.

Implementation

In the implementation phase, Chessare and Anesthesia Chief Dr. Keith Lewis first

approached Jim Menzoian, MD, Chief of Vascular Surgery, and asked him to

spread out complex surgeries throughout the week so that vascular surgeons did

not unwittingly delay ED patient surgeries and admissions on Wednesdays and

Thursdays, and so that 6West could adequately accommodate all of the patients

coming to the unit. The surgeons would need to rework their schedules in order to

ensure that they were sending no more than two patients per day to the step-down

beds in 6West. In exchange, they offered him more OR time on Monday and

Friday and a guarantee his cases would never be bumped. The reaction to his

request was not initially positive. According to Menzoian, “I have to admit I

didn’t like the idea in the beginning, because, you know, we’re doctors and we

don’t like people telling us what to do.”3 But Menzoian told Chessare that “we

want to be team players,” so the surgeons changed their schedule.

To implement changes in cardiac surgery, Chessare approached Richard Shemin,

MD, whose first reaction on seeing the mid-week peaks in cardiac surgery was that

emergencies were causing the problem. However, according to Chessare, he was

able to demonstrate to Shemin that this was not the case: “We ran a report that

showed it isn’t the emergent cases—the emergent cases are sent by God.” Instead,

it was the elective cases that were causing the peaks.9 To smooth the schedule,

Chessare asked one of the cardiac surgeons to change his clinic day from Friday to

Wednesday and to move his Wednesday elective cases to Fridays.9

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

141

For both the cardiac and vascular surgery changes, Chessare assured the surgeons

that they would closely examine the data after making the changes and, if the

changes did not have a positive impact, they would revert back to the previous

system of elective surgical scheduling. Chessare was confident that the changes

would be effective, because as he stated, “What we were doing with [Litvak] was

based on science, so to say that it wouldn’t work would be like saying gravity

wouldn’t work.” Chessare felt it was not risky because the process was so logical,

methodical, and reliant on data; however, he wanted to assuage the physicians

concerns by reminding them that the changes were experimental and their impact

would be assessed.

The changes were very successful; Menzoian later admitted that the program

works with little inconvenience to the five surgeons in his section and with fewer

complaints about delays from patients who come to him through the ED.”3

Menino Pavilion—“Blowing up” Block Scheduling

After their success with vascular and cardiac surgery, Chessare and the Surgical

Smoothing team examined the Menino Pavilion OR. The OR had a cancellation

rate of 20%. Canceling an elective surgical procedure means that, for example, a

patient who had scheduled an elective gynecological (GYN) procedure weeks in

advance, had made arrangements for a family member to come into town to help

her after the surgery, and had emotionally prepared herself for the surgery, was

told on the day of surgery, when she was already in the hospital, that her surgery

was cancelled because of a bad car accident.9 This was happening in one of every

five elective cases at the Menino Pavilion.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

142

MVP claimed that this high cancellation rate was not necessary. Based on Litvak

E, Long MC. “Cost and Quality Under Managed Care: Irreconcilable

Differences?” (2000), he recommended separating the urgent/emergent flow from

elective cases in order to better accommodate and minimize wait time for

urgent/emergent cases and to minimize delays and cancellations of elective cases.

However, in order to effectively separate urgent/emergent cases from elective

cases, there must first be agreed-upon, clinically driven definitions of

urgent/emergent cases. In many hospitals, surgeons label cases “urgent” for their

convenience rather than based on patients’ condition. With MVP’S guidance, the

team settled on the following classifications:

• Emergent—30 minutes

• Urgent—30 minutes to 4 hours

• Semi-urgent—4 hours to 24 hours

• Non-Urgent—greater than 24 hours

MVP recommended that cases in the first three categories be performed in a

dedicated urgent/emergent room. The goal of this recommendation is to prevent

the need for bumping elective cases when an unscheduled case needs to be

performed. However, it was initially unclear how many dedicated rooms the

Menino Pavilion would need, since there was not historical data on the four-tiered

classification system of urgent/emergent cases. After using the new classification

system for several months, MVP analyzed the data and presented the team with

two data-driven scenarios for accommodating the urgent/emergent cases.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

143

The team had the option of setting aside 1 or 2 urgent/emergent rooms daily. With

1 room, they would occasionally have to bump an elective case. With 2 rooms,

they would never have to cancel an elective case but they would have a significant

amount of idle time in the second OR. Ultimately the team decided to set aside 1

room in order to maximize the total number of cases performed in the Menino

Pavilion. The other 7 rooms were slated to continue to be reserved for scheduled

cases.9

Implementation

When Litvak presented MVP’s recommendations to Chessare and the Surgical

Smoothing Team, he was surprised by their reaction. After deciding to dedicate

one room to urgent/emergent cases, surgery leadership—led by Keith Lewis, MD,

Chief of Anesthesia, and Jim Becker, MD, Chief of Surgery—actually wanted to

make changes that were far more radical than those Litvak recommended. Lewis

broached the idea of eliminating block scheduling altogether, moving to an open

scheduling system in the ORs that would be used for scheduled cases. He said,

“As long as we are going to have to take a block away from someone [to

accommodate the urgent/emergent cases], even though we know they’ll be better

off, why don’t we just blow up block scheduling?”9 They proposed an open

scheduling system where all surgeons would schedule their cases on a first-come,

first-served basis.

Both Chessare and Litvak were initially very hesitant about this idea due to the

potential for political resistance, although scientifically, the idea was well-founded.

Surgery leadership promised them that they would be able to generate physician

support for the idea, and assured them that they would revert to block scheduling if

the changes were not effective.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

144

Prior to implementing the changes, Chessare, Lewis, and Becker held a meeting

centered around a data-driven presentation on the proposed changes. In addition to

Menino Pavilion surgeons, attendees included OR leadership and key members of

hospital administration. The meeting was very tense, but did not result in

wholesale physician revolt that some might have expected; Lewis notes that they

were fortunate their surgeons were open-minded. While a small number of

surgeons adamantly opposed the idea of blowing up block scheduling, most

reserved judgment and maintained what Chessare terms a “healthy skepticism”

towards the idea. Concerns expressed by the surgeons included a basic hesitation

to change their existing practices, fear that they would lose their preferred times,

concerns that they would have cases scheduled “all over the place” as opposed to

sequentially, and fears that they would have reduced OR access and therefore

reduced income. Nonetheless, the surgeons agreed to experimentally try the new

system and assess its impact.

Of the 8 ORs in the Menino Pavilion, the new system was implemented in 5

rooms; 1 room was dedicated to urgent/emergent cases and 2 rooms remained

dedicated to orthopedic surgery. The 2 orthopedic rooms were used at 100%

capacity, and the orthopedic surgeons continued to use block scheduling and to

manage the schedules in these two rooms. Orthopedics was treated differently

because the constraint on getting orthopedics cases done was a deficit in the

number of surgeons and not in room availability. Dedicated schedulers would be

trained and dedicated to the 5 open rooms in order to ensure efficient scheduling.

The first month without block scheduling was “hideous,” according to Lewis,

mainly because of surgeons’ initial concerns with the new system; some surgeons

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

145

were very vocal in their complaints. Lewis urged the surgeons to be patient with

the new system before making a final judgment on it. To monitor the impact of the

changes, the team reviewed all cases on a daily basis and met weekly.

Despite the initial difficulties, the Surgical Smoothing Team and the Menino

Pavilion surgeons soon found that open scheduling offers many advantages. It

gives surgeons and schedulers more flexibility in scheduling, allows for equal

access to all surgeons, and promotes booking in advance to secure preferred time

slots. In many cases, the surgeons still perform surgeries in the time slots that they

previously used; however, they no longer “own” that time and if they do not

schedule cases in those slots, other surgeons can use that time. This system

minimizes the impact of vacation time and meetings, and increases overall surgical

utilization.

Dedicating an open room to urgent/emergent cases contributed to the increase in

overall surgical utilization; elective cases were no longer being cancelled due to

cases coming from the ED. In order to make the idea of having a dedicated room

“stick,” Lewis notes that continuing to review all cases performed in the room is

important to ensure that all cases are clinically urgent. Boston Medical Center has

a focused, engaged charge nurse who monitors cases performed in the room and

ensures that no exceptions are made to the rules. In addition, they continue to

solicit and consider input from anesthesia and surgeons regarding the dedicated

room.

More than two years after the project’s end the open scheduling system is still in

place and is working extremely well. According to Lewis it is now a self-

sustaining process that maximizes OR utilization and minimizes waits and

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

146

cancellations. Surgeons are pleased with open scheduling, and patients reap the

benefits of a more efficient system.

In complement to surgical smoothing efforts, Boston Medical Center’s Inpatient

Flow team focused on additional, specific steps to improve inpatient flow. Janet

Gorman participated on the Inpatient Flow team as well as on the Surgical

Smoothing team. Gorman identified a constraint in inpatient flow; most cardiac

surgery patients were discharged in the afternoon, at an average time of

approximately 4:00pm, when Gorman desperately needed those beds available

earlier in the day. Gorman and the other members of the team worked with cardiac

surgery on an early discharge initiative. Average discharge time was 2:30 before;

now 60% are discharged by noon. Cardiac surgeons were supportive of the focus

on early discharges because they saw that if they were able to get cardiac patients

out of the unit, it would free up beds for their other patients coming from surgery,

minimizing delays in the recovery room and improving patient throughput.

Boston Medical Center has also created a “bed czar” or “patient flow coordinator”

position The purpose of this position is to have one point-person maintain an

overall view of flow in an out of all units. Janet Gorman assumed this role, and in

her position she is able to manage transfers to the hospital and between units, as

well as admissions from the ED, by prioritizing and knowing when patients are

going to be discharged.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

147

The Role of the Bed Czar

Janet receives a call about a patient from a suburban

hospital whose family wants him transferred to Boston

Medical Center. She makes sure a bed is available in the

accepting unit (the SICU), and connects the accepting

doctor on the phone with the transferring doctor.

However, about 20 minutes later, the ED calls her saying a

patient from the ED needs to be transferred into the SICU.

When deciding what to do, because there is only one bed

currently available, Janet prioritizes. Her reasoning: “the

patient at the suburban hospital is stable, in a bed, and he

can wait there until someone gets discharged from the

SICU later today. The patient in the ED needs a bed in the

SICU as soon as possible, so he takes priority.” With two

more quick phone calls, the new plan is in effect.

The Inpatient Flow Team also addressed several other issues, including reducing

the time to get a room ready for the next patient by streamlining the system for

notifying housekeeping of the need to clean a room and registering a bed as ready

after it had been cleaned. These efforts contributed to the overall goal of

improving inpatient flow throughout the hospital.

ED FLOW

Neils Rathlev, MD, Executive Vice Chair of the Department of Emergency

Medicine at Boston Medical Center, headed the ED Team. Similar to the Inpatient

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

148

Flow Team, the ED Team embarked on specific initiatives to support the project’s

overall goal of improving patient flow in the hospital.

In the ED, employing a rapid cycle change (RCC) model allowed him and the team

to implement small changes that were quickly evaluated by staff. The team first

identified a specific aim or goal intended to improve patient flow; next they

developed, implemented and evaluated strategies on a small scale. They monitored

results and modified or rejected the strategies based on those results, all typically

within a one-week timeframe. Speaking about this approach, Rathlev explains:

If the results were poor or we felt this simply was a change that was

not sustainable, was not going to improve our results, we would

simply scrap it very quickly. If we thought it was something that had

potential but needed further work, we would do that work and then we

would try again. And if, in short order, we achieved the results that

we wanted, we would maintain the change and keep it for a long

period of time and continue to check our progress over time.1

Rathlev noted that this approach allowed the team to gain the trust of the staff, and

allowed for a more fluid trial-and-error process that ultimately generated many

positive changes. One main change to reduce ED throughput time was based on

suggestions from the nursing staff and nurse manager to adopt a “zone nursing”

approach in which nurses were assigned to patients in a particular area of the ED.

The idea behind this strategy was to reduce the amount of time lost from nurses

running back and forth to tend to their patients scattered throughout the ED. The

approach was tested on a small scale for one week and resulted in a 70-minute

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

149

reduction in ED throughput time. Based on this success, the team expanded the

zone nursing approach to the entire ED.2

Results:

The overall results of the project were noteworthy and received extensive media

attention.10, 11. According to Chessare, the results were “dramatically, profoundly

more than I expected.” From an overall hospital perspective, inpatient flow

throughout the hospital improved as a result of all the changes. Stress on nurses

was reduced as their patient case volume became more stable and patient quality of

care was improved. Boston Medical Center also saw a reduction in bed turnover

time from 90 minutes to 63 minutes.9 Specific results in surgical services and the

ED are detailed below.

Newton Pavilion—Surgical Smoothing in Vascular and Cardiac Surgery:

The changes in elective vascular and cardiac surgery scheduling had the following

impact:

• 55% reduction in variability in admissions to step-down beds in Unit 6West.

• Decreased nursing hours per patient day by .6 in the step-down beds in

6West. As a result, Gorman was able to work within her staffing budget

each month.

• In fact, the changes resulted in a reduction in the unit’s nursing costs of an

annualized amount of $130,000.9

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

150

Menino Pavilion

Chessare noted that the changes to the Menino Pavilion had the non-quantifiable

impact of saving “the cost of human time, angst…and the effort to reschedule all of

those delayed cases.”9 In addition, the Menino Pavilion surgical services also

enjoyed the following results based on these changes.

• Delays and cancellations for elective cases fell 99.5% for the period of April

through September 2004 compared to the same period in 2003, while the

emergency volume stayed almost the same. For the 2004 period, only 3

elective cases were cancelled—compared with 334 elective cases in that

period the year before.9

• Surgical volume in the Menino Pavilion has increased by more than 1,000

cases per year.

Emergency Department:

In 2004, after the changes were implemented, Boston Medical Center was

“reducing treatment delays and closures to ambulances when [EDs] are more

crowded than ever.”3

• Reduced diversion

• Boston Medical Center emergency physicians treated more patients in 2004

than they did in 2003 and reduced average time in the waiting room from 60

minutes to 40 minutes.3

• The changes also improved ED throughput by 45 minutes. “When you

multiply that 45 minutes times 120,000 patients per year, it’s significant,”

says Chessare.9

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

151

Lessons Learned:

Leaders from Boston Medical Center emphasize the importance of the following

steps to build support for patient flow improvement efforts.

1. Timing is everything: According to Chessare, severity of the problems

facing Boston Medical Center’s ED prior to the project’s inception and a call

from the hospital CEO to make improvements created a “burning platform”

that motivated hospital leadership to actively support the project. Chessare

notes that if there is not urgency around the situation and an incentive for

improvement, it is less likely that staff will be supportive of the major

changes that are required to make a project like this successful. Chessare

also observes that being chosen for the Urgent Matters grant was helpful in

lending the efforts more formality, creating a timeline, and generating

positive publicity for the project.

2. Strong leadership is critical: Individuals at Boston Medical Center

emphasize that this type of project cannot succeed without a strong,

consistent commitment from the highest level of the hospital. If just one

area makes it a priority; nursing, for example, when they hit pockets of

resistance, which is inevitable, the effort will stagnate. When there is an

institution-wide commitment and vocal support from the CEO, hospital

leaders are better able to address and mitigate pockets of resistance. In

addition, physician leadership is crucial to carrying out implementation.

Chessare was an effective leader on the Boston Medical Center project

because he had a passion for improving patient flow and a favorable

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

152

reputation among clinicians. He and the other physician leaders involved in

the project were able to gain the trust and support of medical staff at the

hospital to implement changes.

3. Implementation is not easy: In theory the solution to the artificial

variability introduced by elective surgical schedules should be easy to

correct; however, in reality it is an extremely sensitive and politically

fraught issue. While most physicians are interested in the ideas of

operations management and variability methodology from an intellectual

perspective, when it comes to giving up some of their coveted block time to

dedicate an operating room to urgent cases, most are initially very resistant.

The surgical smoothing component of the project at Boston Medical Center

was initially a very tough sell; it involved a big risk on the part of the project

leaders, and required physicians to take a leap of faith in giving up their

block time.

4. Start small: Boston Medical Center began its surgical smoothing efforts

with one service—vascular surgery. By starting small, closely monitoring

results, and building upon successes, they were able to build credibility for

their ideas. As a result they were able to effect major changes without

creating major resistance and without radically altering the system at one

time.

5. Treat physicians like they have “the same DNA as everyone else”:

According to Chessare, avoiding change because of fear of physician

reaction can be a self-fulfilling prophecy. “If you treat doctors like they

have different DNA from everyone else, they will act like they have

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

153

different DNA from everyone else.” When working with the physicians at

Boston Medical Center on this project, Chessare and the other leaders

treated the physicians “like rational, sensible people, who want the same

things for patients as everyone else” a strategy that proved very successful.

6. These are complex processes; to have a simple solution is not possible:

Boston Medical Center’s approach of tackling several areas at once to

improve patient flow reflects the interdependence of all areas of the hospital

system. To make changes in one area would not be effective; changes must

be made in all areas of the hospital to improve overall patient flow.

Similarly, there is no “one size fits all” solution to patient flow issues; each

hospital is unique and must assess how to make changes that will be best for

its specific characteristics and issues.

7. The work is never done: An important message in patient flow

improvement efforts is that this effort is never “done.” There are always

new issues coming up, new surgeons or procedures involved, and new

constraints. Boston Medical Center has established a patient flow committee

that meets bimonthly as a forum to address ongoing issues. Any current or

upcoming patient flow-related issues are discussed in these meetings, and

the committee members create an action plan to address the issues in a

timely way.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

154

References

1. Managing Patient Flow: A Focus on Critical Processes. (Video). Joint
Commission Resources.

2. The Future of Emergency Care in the United States Health System. Institute of
Medicine. June 14, 2006.

3. Allen, S. “Emergency Room Recovery.” The Boston Globe. A1. July 8, 2004.

4. Patient Flow Enewsletter. Urgent Matters. www.urgentmatters.com, Volume 1,
Issue 2. January 10, 2004.

5. Litvak E, Long MC. “Cost and Quality Under Managed Care: Irreconcilable
Differences?” American Journal of Managed Care, 2000 3(3): 305-312.

6. Litvak E. “Optimizing Patient Flow by Managing its Variability.” In Berman S.
(ed.): Front Office to Front Line: Essential Issues for Health Care Leaders.
Oakbrook Terrace, IL: Joint Commission Resources, 2005, pp. 91-111.

7. Litvak E, Buerhaus PI, Davidoff F, Long MC, McManus ML, Berwick DM.
“Managing Unnecessary Variability in Patient Demand to Reduce Nursing Stress
and Improve Patient Safety.” Joint Commission Journal on Quality and Patient
Safety, 2005; 31(6): 330-338.

8. John Chessare, PowerPoint presentation. MassHealth Quality Forum, 2006.

9. “Boston Hospital Sees Big Impact from Smoothing Elective Schedule.” OR
Manager. Vol. 20, No. 12 December 2004.

10. “ Overcrowded ER,” Susan Dentzer, The NewsHour with Jim Lehrer, June
2005.

11. Allen, S. “Busy Boston Medical Center Eases Delays by Keeping 'Customers'
Moving,” The Boston Globe. A1. July 8, 2004.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

155

VIII. St. John’s Regional Health Center (Case study)

Patricia C. McGlinchey

Summary:

To address problems with operating room (OR) scheduling—difficulty balancing

urgent surgical cases with a busy elective surgery schedule and dealing with

chronic OR overtime—and to minimize variation in elective surgical admissions,

Springfield, Missouri-based St. John’s Regional Health Center introduced new

methods for scheduling surgeries using operations management principles. Since

implementing these changes in 2002 through 2005, St. John’s has witnessed

significant increases in surgical volume, inpatient capacity and efficiency, access

to care, revenues, and patient and staff satisfaction, as well as improved quality of

post-operative care.

Issue:

With declining reimbursement, staffing shortages at multiple levels, and increasing

patient demand, it has become critical for health care organizations to manage the

flow of patients into and out of hospitals and maximize efficiency. The Institute of

Medicine (IOM) published a series of reports in June 2006 entitled The Future of

Emergency Care in the United States Health System, calling hospitals to use

operations management tools hospital-wide to address patient flow issues.

According to the report, “Tools developed from engineering and operations

research have been successfully applied to a variety of businesses, from banking

and airlines to manufacturing companies. These same tools have been shown to

improve the flow of patients through hospitals, increasing the number of patients

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

156

that can be treated while minimizing delays in their treatment and improving the

quality of their care.”1

The report notes that “By smoothing the inherent peaks and valleys of patient flow,

and eliminating the artificial variabilities that unnecessarily impair patient flow,

hospitals can improve patient safety and quality while simultaneously reducing

hospital waste and cost.”1 The report recommends that health care leaders adopt

these engineering strategies in order to improve patient flow, thereby increasing

efficiencies and revenues and improving quality of care. A key component of

improving patient flow involves controlling artificial (potentially controllable)

variability and managing processes surrounding natural (uncontrollable)

variability.

Elective surgical admissions are as variable, and are usually more variable, than

emergency admissions. Although seemingly counterintuitive, this fact has been

born out by many hospitals across the nation.2 These two patient groups must

compete for the same inpatient beds, often creating capacity constraints that result

in diversions or elective surgical case delays or cancellations. In addition, peaks

and valleys in the elective OR schedule often impact the availability of surgical

beds, expert staff, and equipment available on certain days of the week.2

In 2002, the Cambridge, Mass.–based Institute for Healthcare Improvement (IHI)

convened a meeting to introduce hospital leaders to management strategies based

on engineering principles that could be applied to the hospital setting to improve

patient flow. This case study examines one hospital’s experience working with

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

157

MVP faculty to apply such techniques to better smooth operating room use and

elective surgery patient admissions.

Objective and Intervention: 3

In 2002, Springfield, Missouri-based St. John’s Regional Health Center was facing

“major space constraints, increasing volumes, and more physicians with no

increase in space,” according to Christy Dempsey, BSN, MBA, CNOR currently

Vice President for Perioperative and Emergency Services.4 At that time St. John’s

ORs were scheduled at 100 percent capacity with elective surgeries. There was

little “open” time for scheduling and a great deal of competition for any available

OR time, leaving little flexibility for unplanned surgeries, which comprise about 20

percent of St. John’s surgical load. Emergency cases often had to be handled by

“bumping” elective patients or by operating after 5 pm, thereby increasing

overtime. As a result, hospital staff sometimes performed surgeries late into the

night and staff members often worked unplanned overtime.

According to Rob Brodhead, President of St. John’s Regional Health Center, the

impact of the difficulty accommodating urgent cases was widespread:5

We had to cancel some elective surgical cases and actually divert

some patients that had come to St. John’s wanting care. So that was

the patient dissatisfaction. Second of all, we had some surgeon

dissatisfaction because they were working well into the evening, so

they were having some long days; cases were being delayed so that it

was hard for them to schedule their time.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

158

In addition, the elective surgery schedule was heavy during the beginning of the

week and tapered off towards the end of the week, resulting in a rise in surgical

admissions during the middle days of the week. This artificial variability in the

surgical schedule stems from the fact that many surgeons at St. John’s prefer to

perform surgeries early in the week—Monday through Wednesday—so that their

patients will be discharged from the hospital by the end of the week; this

eliminates the need for other physicians to cross-cover their patients and the

reduction in ancillary services during the weekend does not impact the patient or

physician.

However, when surgical patients are being admitted to inpatient units after their

surgeries on Monday, Tuesday, and Wednesday, by Thursday inpatient unit

capacity is very strained. Dempsey illustrates the problem with the following

example: “When a patient comes into the [ED] with a hip fracture on Thursday you

don’t have a place to put him; you are scrambling trying to figure out what you are

going to do with the patients on Thursday. You either have to divert or you have

to cancel elective cases, either one of those being extremely expensive

propositions, not to mention being horrible for patient and physician satisfaction.”

In addition, those patients who do undergo surgery on days when the desired post-

surgical inpatient units are filled to capacity may be sent to non-preferred units

after surgery, resulting in less than ideal quality of care.

St. John’s worked with MVP faculty in order to address the issue of “improving

patient flow through the acute care setting.” They identified perioperative services

as the focus of the project and embarked on a multi-phase initiative to smooth the

surgical schedule and eliminate bottlenecks in surgical admissions.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

159

Organization and Leadership:

St. John’s Regional Health Center is an 866 bed community hospital. The facility

is a tertiary referral center, Level I Trauma Center and integrated delivery network.

With 32 operating rooms in two sites, the number of surgeries exceeds 28,000

annually. The 45-bed emergency department (ED) supports annual visits of over

73,000. It also provides the region’s only Burn Unit, one of only three in the state.6

Christy Dempsey, BSN, MBA, CNOR currently Vice President for Perioperative

and Emergency Services, led the hospital’s implementation process. Dempsey’s

advisor for these efforts was Eugene Litvak, Ph.D., professor of health care and

operations management and Director of the Program for Management of

Variability in Health Care Delivery at Boston University Health Policy Institute.

Dates of Implementation:

Beginning in 2002, St. John’s designated a separate OR for unscheduled surgeries

and smoothing elective surgical volume across the weekdays. The unscheduled

OR was designated in November 2002. The process of smoothing elective surgical

volume for orthopedics began in June 2004 and was completed with all surgical

subspecialties in August 2005. During each phase of implementation, thirty-day

trials were conducted, and across-the-board changes were implemented after each

successful trial.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

160

Process:

Dempsey proposed designating an add-on room after attending the IHI’s

breakthrough project on improving patient flow in October 2002. At the meeting,

she heard Litvak, who serves as a faculty member for the IHI, speak about his

research on improving flow by reducing variability. He spoke about setting aside

“add-on” rooms as a way of smoothing variability in the surgical caseload. Christy

had never heard of this strategy, but it immediately resonated with her.

Before she returned home, Christy called one of the physician leaders on the

Perioperative Services Guidance Team (PSGT) and arranged for the team to meet

the following week.4 The PSGT is a well-established committee that meets twice

per month and is co-chaired by the Chair of the Department of Surgery and the

Director of Perioperative Services. The committee also includes high-volume

surgeon representatives from orthopedics, neurosurgery, cardiovascular surgery,

Ob/Gyn, general surgery, and anesthesia; nurse managers from all areas of

perioperative services; the director of materials management; and Dempsey, who

serves as the administrative representative. Dempsey worked closely with the

Team during all phases of these efforts.

Her initial goal involved separating scheduled and unscheduled surgical cases to

allow more predictability for the scheduled cases and more flexibility to

accommodate unscheduled cases. The success of this initial effort led to further

steps in surgical smoothing.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

161

Creating an Add-On Room

Based on Variability Methodology Dempsey proposed to the PSGT the idea of

designating one OR for overflow—both elective and unplanned—surgeries. Since

the ORs were booked at 100% capacity with elective cases, this meant taking block

time away from some physicians to be able to designate an add-on room. The add-

on room would necessarily have lower utilization in order to allow adequate

flexibility to perform unscheduled cases. The other rooms, however, could then be

booked at or near capacity without incurring bumps or overtime, because the

schedule for those rooms would not have to be altered to fit in unscheduled, in

particular urgent, cases. Thus, as suggested in “Cost and Quality Under Managed

Care: Irreconcilable Differences?”7 her proposal involved decreasing utilization in

one room in order to better accommodate both the scheduled and unscheduled

cases.

The PSGT supported her idea, but the reaction of St. John’s surgeons was not

initially optimistic. Dempsey first approached a group of trauma surgeons with

whom she has good rapport; Dempsey asked them to give up a post-call block

room, an OR set aside for their use if they choose to schedule a surgery the day

after their allotted on-call time. The trauma group first responded to Christy with

“Are you nuts? No way are we going to give up elective block time that we don’t

have enough of to begin with to do this little experiment.” per Dr. Kenneth Larson,

trauma surgeon and Medical Director for St. John’s Burn and Wound Center.

The trauma surgeons warmed to the idea when Dempsey assured them that they

would pilot the idea for 30 days, assess the results and, if the new setup was not

satisfactory, they would eliminate the add-on room. Dempsey extended their block

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

162

time from eight hours to ten hours on other days they worked, allowing them to

make up some of the block time they sacrificed, and told them she would give

them first claim on using the designated add-on room for their urgent cases.4

Larson states that the physicians were willing to trial this project primarily because

trust had been built between the physicians and the leadership of Peioperative

Services – both Dempsey and the Guidance Team. The PSGT had worked hard

to build that trust and had established a stable and mature team using a

collaborative approach to decision making and issue resolution. According to Brad

Bowenschulte, Chair of the Department of Anesthesiology and long-serving

member of the PSGT, the group’s reputation was a key factor in physician

willingness to make changes. Bowenschulte notes that “the OR as a whole

respects [team] and what it’s trying to accomplish, as do surgeons and

anesthesiologists. Everyone feels that they have a voice there…Everyone is

working together as a team to try and figure out what’s best for everybody; it’s not

going to be one group wins completely and one group loses completely.”

Thus, when Dempsey, as an administrator representing the team, proposed her plan

regarding the add-on room and promised that if it did not work they would

terminate the effort, the physicians believed her. They knew that it was not an

initiative handed down “from above;” it was generated from a team that included

well respected and trusted clinicians. Also, she notes that the PSGT is a committee

that has the unwavering support of the CEO to implement operational changes and

has the infrastructure to make those changes quickly, so they had the power to pilot

the idea promptly once they built momentum around it. In addition, Dempsey

emphasizes the importance of strong physician leadership, saying that she is

fortunate to have very strong and progressive physician leaders at St. John’s, who

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

163

are willing to step up and say, “We are going to try this, we’re going to try to make

it work.”

According to Bowenschulte, “what we tried to do was to be a part of the process,

to say it benefits all of us to make sure that these cases get done in a timely manner

and is better patient care. And with that, we were able to get everybody to come

along and say we understand how important it is to potentially have an extra add-

on room for example, that anybody can add cases into during the daytime and help

smooth out the flow, both during the daytime as well as in the evening and

nighttime hours.”5

In order to successfully carve out the add-on room, it was critical to establish and

adhere to clinical definitions for “add-on” cases. The following definitions were

decided upon:6

• Emergency—threat to life or limb requiring the next operating room

available

• Priority—cases in which the surgeon feels the patient needs to be in an

operating room within two hours

• Urgent—requires an operating room within six hours

• To Follow—anything else that requires an operating room within 24 hours

The PSGT determined that it would be the surgeon’s responsibility to prioritize

cases. No dispute would be addressed upon scheduling, but case prioritization that

was questioned would be addressed at the next PSGT meeting with “appropriate

consequences to the surgeon scheduling the case.”6 This setup allowed the PSGT

to monitor the prioritization of cases in a regular way to prevent abuse of the add-

on room.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

164

The 30 day trial began in November 2002. No cases were allowed to be scheduled

in the add-on room before 6 am the morning of surgery. Upon scheduling a case,

all add-ons were prioritized as described above. At 6 am the day of the surgery,

the OR Manager, collaborating with the Anesthesia Department, was responsible

for slotting cases into the add-on room. The OR Manager called each surgeon with

the available operating time, and if the surgeon declined this time, no guarantees

for a later time were given—they were at then “at the mercy of the schedule, thus

providing an incentive for add-on room utilization.”6

The results after one month were successful enough—the surgeons felt they had

enough time to do their elective cases plus the add-on cases were being completed

in a timely way—to continue with the add-on room. Two months after setting

aside one OR for add-on cases in November 2002, the add-on room had generated

noteworthy results. The following changes were noted (as compared with the

previous year):4

• Surgical case volume increased by 5%.

• The number of patients waiting for ORs at 3 pm, 5 pm, 7 pm, and 11 pm

decreased by 45%.

• Surgeons were not routinely working late in the evening to complete add-on

cases.

• Surgeons in the group that relinquished their block time saw their revenue

increase by 4.6% for that time period.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

165

As a result of its success, the add-on room was made permanent in 2003. Since

that time, St. John's saw a steady 7 to 11 percent increase in surgical volume each

year for the next three years. “There has also been a concomitant, dramatic

increase in revenue,” Dempsey reports. In addition, overtime is now consistently

low, at about 3%.3

Smoothing Orthopedic Surgery

After the success of the add-on room, Dempsey heard from Litvak that there was a

natural next step in improving patient flow; smoothing the elective surgical

schedule to reduce the peaks and valleys in elective surgical admissions. After

learning what the process would entail, the group began their work on smoothing

surgical admissions with orthopedics. Dempsey chose the orthopedic surgery team

for the second trial because they had the large volume of elective patients and a

great deal of intrablock variability. This subspeciality also had very good

physician leadership and collaboration.3

As mentioned, St. John’s elective surgery admissions schedule was booked heavily

in the middle of the week but nearly empty on Mondays and Fridays—a result of

the fact that many surgeons prefer to do their more complex cases early in the

week. This scheduling bottleneck meant that, after surgery, patients were placed

on inappropriate post-operative floors 17 percent of the time. Dempsey estimates

that this practice increased hospital stays by at least a day on average. (case study)

Dempsey felt like the easiest way to begin tackling this issue was not to cap the

number of surgeries that a particular service sent to post-operative units per day, or

examine the ultimate destination of the patient in order to control flow to the

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

166

downstream units. Instead, she decided to cap the amount of available block time,

knowing that the way their surgeons work, they would still do the same kinds of

surgeries that they were doing whether their block was on Monday or on Friday.

The goal was to spread that volume out so that “we were doing total hips on Friday

just like we were doing them on Tuesday.”

Dempsey has always revised the block schedule every four to six months based on

utilization of the previous block time. Revising the block schedule regularly

allows them to maximize the efficiency of the OR—they are able to alter the

schedule when new surgeons come on board, and they are able to minimize down

time for staff by identifying inefficiencies in block time utilization.

When they decided they were going to smooth orthopedics it was time for a block

revision, so Dempsey approached the physician leadership in the orthopedics

section, which is an excellent group, and said, “If you’ll do this, then I’ll build the

rest of the block around you, and as a service I’ll make sure that you have more

time.” There was strong initial resistance from the surgeons, because the new

scheduling system meant that surgeons would have to change their clinic and OR

days. In addition, physical therapists had to change their schedules to

accommodate the larger number of post-operative patients needing therapy at the

end of the week and on weekends.3

Dempsey promised that if the smoothing was not successful after a 30-day trial

period, they would revert to the previous block scheduling system. She gave the

surgeons more block time overall, allowing them to perform more cases across the

week if they wished. After extensive negotiations, the surgeons agree to the 30-

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

167

day trial. Using utilization data, their block time was allocated equally across the

week. Rather than having 52 hours available on Wednesday and 20 hours

available on Thursday, the time was spread evenly throughout the week.6

After one week of the new smoother block, a 2% reduction in orthopedic patients

overflowing off the orthopedic floor postoperatively was realized. Two months

after the block was implemented, 94% of orthopedic patients were placed on an

orthopedic floor postoperatively as opposed to 83% prior to block

implementation.6 Since patients placed in the most appropriate bed on the most

appropriate floor with the most appropriate nursing care will, in general, have a

better postoperative course, shorter length of stay, and better outcomes, the impact

of smoothing orthopedic surgical admissions has a positive impact on quality of

care and patient satisfaction.6 In addition, the orthopedics staff gained an

additional 19 hours of OR block time and other surgical specialties experienced

significant increases in block time as well (see figure on the following page).3

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

168

At the time of the next block revision, St. John’s needed more orthopedics volume

at their ambulatory surgery center. So during that block revision, they moved

some of their orthopedics procedures to the ambulatory surgery center. As a result,

block schedule for the next four to six months was not smooth. According to

Dempsey, “We noticed a tremendous difference in the bed capacity availability for

orthopedic patients. We were able to get more orthopedics patients to the

orthopedics floor post-op when the block was smooth. The next [four to six

months] when it wasn’t smooth, we found more issues getting patients to the

appropriate bed.”

Smoothing all Surgical Services

Encouraged by the impact of the smoothing efforts, the PSGT took the evidence to

the entire physician group to use as validation for their proposal to smooth all

surgical services. As anticipated, there were vocal skeptics of smoothing;

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

169

however, the data and anecdotal reports from orthopedics were convincing, and

again the surgeons agree to a 30-day trial period.

By using historical utilization by section, the physicians were given even greater

autonomy and ownership of the block schedule. The block time was again

allocated by service evenly across the weekdays, but the physician section chairs

then worked with the physicians in their sections to distribute the time within their

sections.6

According to Bowenschulte, the biggest obstacle to overcome among the

physicians was the entrenched feeling that “I’ve worked on Wednesdays ever since

I’ve been here, Wednesdays are my day and I can’t do any other day but

Wednesday.” However, they were able to point out to the surgeons that “having 7

orthopedists working on one day, it doesn’t take long to figure out that the guy

who works the next day is going to be stymied because of the lack of beds on the

[orthopedics] floor because of all the procedures done the previous day. So once

we got it through everyone’s thought process that this was going to be a good

thing, I think people were more willing to make those changes.” Bowenschulte

notes that the changes were not easy. “It was a big deal to change some of clinics

around. Office space was a problem sometimes. They only planned on having 3

physicians in there at one time, and now all of a sudden we’re finding we’re going

to have 4 people in there on some days, and [we have to figure out] how to do that.

So it was not just an easy task that was limited to the operating room.”

The trial period began on August 1, 2005. Surgeons and administrators have been

pleased with the results of smoothing surgical services; results are discussed in the

following section.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

170

Results:

The results of creating an add-on room and smoothing the surgical schedule far

exceeded expectations. Dempsey notes that she did not realize the scale of that

impact until she examined the data more closely: “I knew we were making a

difference, but I had no idea until I started actually looking at the number of

admissions to each of the inpatient floors before and after smoothing. I had no

idea we had had that kind of an impact. Phenomenal.”

The impact of designating an add-on room for unscheduled surgeries and

smoothing elective surgeries generated the following results, reported in March

2006:

• Since 2003, surgical volume has increased 33%.

• Surgeons who gave up block time for the creation of the add-on room

experienced an increase in revenue of 4.5%.

• OR overtime, which is a major issue for most hospitals, has been reduced to

a record low level of 2.9%, thereby dramatically improving OR nurse

retention.

• Waiting time for emergent and urgent surgical cases after 3pm was reduced

by 45%.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

171

Elective Surgical Admissions

0

5

10

15

20

25

30

35

mon tues w ed thu fri

Day of Week

A
dm

is
si

on
s

Aug-04

Aug-05

• A critical issue for crowded hospitals is placement of patients in appropriate

beds. When hospitals and EDs become overcrowded, patients may be

placed in any bed available due to peaks in inpatient capacity. This may

lead to longer lengths of stay and challenges to quality patient care. This

issue may be addressed by smoothing elective admissions. Prior to

smoothing elective admissions, the rate of patient placement into the

appropriate bed for orthopedic surgical patients was approximately 83%.

After smoothing, appropriate placement of orthopedic patients

postoperatively rose to 96%.

The graph below illustrates the change in elective surgical admissions patterns by

day of week from August 2004 to August 2005.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

172

In addition, the impact of these initiatives extends well beyond perioperative

services. The following results were also reported in March 2006:

• Between the time period of October 2004 and October 2005, excluding ICU,

a 59% increase in inpatient capacity was realized without adding additional

inpatient nursing beds.8

• Potential for admitting patients from the ED increased dramatically: in

October 2004 there were 647 surgical admissions of ED patients. In October

2005, after smoothing elective surgery, this number increased to 1,110. 8

• Despite the dramatic increase in ED volume, there has been no significant

change (only a 12 minute increase) in ED length of stay. The ED does not

board patients due to inpatient capacity. 8

The observations of others at St. John’s support Dempsey’s echo the data regarding

the hospital-wide impact of the initiatives. According to the CEO, Rob Brodhead:9

“We’ve seen a lot of downstream benefit. We’re doing a better job of

increasing our bed capacity in the hospital at a time when our bed

situation is tight. We’re seeing a better working relationship with

some of our ancillary departments now. We’re seeing our workload

spread out more evenly throughout the week both in the main OR,

which is where this has started, but also across the hospital. The other

thing that we’ve seen is we’ve seen our retention and recruitment of

staff in the OR increase dramatically, and that’s been helpful to us as

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

173

well. And then certainly our financial results have been the best that

we’ve seen.”

Lessons Learned:

1. Strong physician leadership is crucial: Smoothing cannot be an effort that

hospital administration undertakes in isolation, says Dempsey. There has to be

significant surgeon involvement from the very beginning, and having strong,

credible physician leadership who are willing to say, “we support this, and

we’re going to make it work” is critical to success.

2. Short trial periods can build support and comfort for “radical” ideas:

Piloting major changes for a 30-day trial period makes gaining physician

support much less difficult, involves very little risk, and allows for data

collection to assess the impact of the changes. This approach has been very

successful at St. John’s, and it has allowed them to expand on their successes

while minimizing physician resistance. According to Dempsey, because there

are always vocal skeptics of change, this benefit of this system is that

physicians who have had success with a trial who can go to the skeptics and

say, “hey, we’ve tried it; it works.”

3. Gather all stakeholders at the table: Of equal or greater importance than the

30-day trials is having an organized forum where all physician specialties have

a voice, and are invested in working together towards common goals. The

PSGT is an example of such a forum—a well-respected team that strives to

make changes for the overall benefit of the hospital and its physicians and

patients.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

174

4. Low add-on room utilization is essential: utilization in the add-on room is

high, the flexibility gained by the addition of this room is lost. Flexibility and

reduction of variability are the keys.10 Everyone, including the administration,

must understand that this room will never be fully utilized. But by adding

flexibility, more cases will be done during the business part of the day. In

addition, emergency patients will get into the OR more quickly, fewer add-on

cases will have to be done in the evening, and with fewer late in the day add-on

cases, nurses on patient units can better plan staffing for evenings and nights.

“It really is a savings to the hospital overall, even though it may mean that one

OR isn’t fully utilized,” according to Dempsey.4

5. Maintaining “smoothness” is an ongoing challenge: According to Dempsey,

“Even though [smoothing] is the right thing to do, it’s hard.” The OR is

constantly evolving—volumes change, new procedures and services are added,

etc—so it is important to maintain a constant focus on smoothing. St. John’s

has experienced instances where the negotiations between the surgeons to get

more convenient times moved the block away from being smooth; there is a lot

of effort that has to be made to sustain physician support for smoothing.

6. Revise the block schedule frequently to maximize OR efficiency: If you only

revise the block every year or even less than that, then when new surgeons

come in there’s no available time. When surgeons don’t utilize their block

efficiently there’s down time for the staff. So revising the block maximizes that

so I’m giving time where I need it, taking away time when I don’t, and

maximizing efficiency for the OR.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

175

References

1. The Future of Emergency Care in the United States Health System. Institute of
Medicine. June 14, 2006.

2. Litvak E. “Optimizing Patient Flow by Managing its Variability.” In Berman S.
(ed.): Front Office to Front Line: Essential Issues for Health Care Leaders.
Oakbrook Terrace, IL: Joint Commission Resources, 2005, pp. 91-111.

3. Crute, S. “Case Study: Flow Management at St. John’s Regional Health Center.”
Quality Matters: October Update from the Commonwealth Fund. (October 2005).

4. “Add-on Room Helps a Trauma Center up Case Volume, Shorten Waits.” OR
Manager. (November 2003), Vol 19, No. 11.

5. Managing Patient Flow: A Focus on Critical Processes. (Video). Joint
Commission Resources.

6. Dempsey, C, Larson, K. “Improving Patient Flow Through Perioperative
Services.”

7. Litvak, E. and Long, M.C. “Cost and Quality Under Managed Care:
Irreconcilable Differences?” American Journal of Managed Care, 2000 3(3): 305-
312.

8. Letter to Robert Giffin, IOM. March 21, 2006.

9. Managing Patient Flow: A Focus on Critical Processes. (Video). Joint
Commission Resources.

10. Carter, M., Price, C. Operations Research: A Practical Introduction. Boca
Raton, FL: CRC Press LLC, 2001.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

176

IX. CINCINNATI CHILDREN’S HOSPITAL MEDICAL CENTER

(Case study, work in progress)

Patricia McGlinchey, Kathleen Kerwin Fuda

Summary: In 2005, the leadership of the Cincinnati Children's Hospital Medical

Center (CCHMC) –a nationally recognized as a leader in pediatric health care,

with a reputation for excellence in patient care, research and medical education -

invited the Program for Management of Variability in Health Care Delivery

(MVP) at Boston University Health Policy Institute to asses its patient flow. Based

on the assessment, hospital leadership in 2006 invited MVP to lead design and

participate in implementation of the MVP variability methodology to optimize

CCHMC patient flow and to determine the necessary number of beds for major

hospital units to meet current and future patient demand. This work is still in its

early stages – only the first out of its three phases has been completed.

Nonetheless, some preliminary results of implementation are available.

Objective of the Phase I (the project is in progress and has three phases):

The issue of timely access to care for emergent and urgent operative procedures is

very critical for the operating room (OR) at any pediatric hospital, as it

dramatically affects quality of care and both parent and patient satisfaction.

Hungry and sick children have difficulty tolerating excessive waiting for a surgery.

CCHMC is no exception in this regard.

This project was established as a phased, incremental approach for improving OR

scheduling and perioperative service operations and for aligning OR and other

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

177

patient demand flows with bed and staffing needs on inpatient units. Because the

project is in its early stages, this case study focuses only on Phase I of the project.

The first aim of Phase I was to improve access to the OR based on separating the

urgent/emergent cases from the elective schedule, [1,2] thereby reducing waiting

times for unscheduled procedures (emergent, urgent semi-urgent, etc.). A

secondary goal of this project was to reduce the number of delays and cancellations

of elective surgical procedures by designating separate OR(s) for unscheduled

procedures.

In an effort to address these problems, CCHMC organized a diverse working group

with representatives from surgery, nursing, anesthesia, clinical effectiveness, and

IT.

Organization and Leadership:

Cincinnati Children's has 475 registered beds and about 8,469 employees.

Cincinnati Children's is the only Level 1 pediatric trauma center in Southwestern

Ohio, Northern Kentucky and Southeastern Indiana, with the only pediatric cardiac

intensive care unit in the region. In fiscal year 2005 it drew patients from 40 states

and 37 countries. In 2005, Cincinnati Children's staff performed 106 transplants.

In fiscal year 2005, Cincinnati Children's had 799,917 patient encounters.

Cincinnati Children's is the first center in the nation to build an on-site,

multidisciplinary child advocacy center with community partners housed together

on the main hospital campus. The staff at Cincinnati Children's has doubled in the

past six years.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

178

Frederick Ryckman, MD, Clinical Director, Pediatric Surgery; Director, Liver

Transplant Surgery; Professor of Clinical Surgery, is the leader of the Project and

Uma Kotagal, MBBS., MSc., Senior Vice President, Quality and Transformation,

Director, Health Policy and Clinical Effectiveness, is administrative leader of this

Project. The core team involved with the project at CCHMC also included: C.

Dean Kurth, MD Anesthesiologist-in-Chief, Professor of Anesthesia and

Pediatrics; Elena Adler, MD, Associate Professor of Anesthesia and Pediatrics;

Kathryn Hays, RN, MSN, Senior Clinical Director, Patient Services for the

Operating Room; Cindy Bedinghaus, RN, Senior Clinical Director, Patient

Services for Same Day Surgery, PACU, Short Stay; and Peter Clayton, CHE, Vice

President, Operations, Surgical Services. This group is supported by the extensive

efforts of the CCHMC Center for Health Policy and Clinical Effectiveness.

Hospital leadership members were enfranchised in the project, as well as the chiefs

of surgery and anesthesiology, and key nursing staff.

MVP faculty participating in the Project: Eugene Litvak, PhD, Founder and

Director of the Program for Management of Variability in Health Care Delivery

(MVP); Professor at the Boston University School of Management Adjunct

Professor at Harvard School of Public Health; Brad Prenney, MS, MPA, Deputy

Director of the MVP, Patricia McGlinchey, BS, Program Manager of the MVP;

Kathleen Kerwin Fuda, PhD, Data Analysis Manager for the MVP; Osnat

Levtzion-Korach, MD, MHA, Clinical Manager of the MVP; and Michael Long,

MD, co-founder of the MVP, MVP faculty. Dr. Long has collaborated with Dr.

Litvak in the development and practical application of innovative methodologies

for cost reduction and quality improvement in health care delivery systems. He

currently serves as Program Faculty for the MVP.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

179

Dates of Phase I Implementation:

Implementation of the weekend design started in July 2006 and the provision of

separate staffed operating rooms for scheduling of add-on cases was implemented

during weekdays as of September 18, 2006.

Process:

Phase I focused on establishing separate OR resources for unscheduled surgical

cases in order to assure timely access to surgery for patients with emergent or

urgent clinical care needs and to eliminate competition for OR resources from

scheduled elective cases.

In order to optimize the design, CCHMC at the request of MVP has developed an

urgency based stratified A to E grouping of surgical procedures, with “A”

representing the highest urgency. Each urgency classification was assigned a

clinically acceptable longest waiting time to access surgical services from the time

of case posting in the operating room. For example:

• A: Cardiac surgery postoperative bleeding with tamponade; Multiple

trauma -- unstable or OR resuscitation

• B: Acute spinal cord compression ; newborn bowel obstruction

At the request of MVP, CCHMC has collected and MVP has analyzed extensive

hospital data on urgent and elective surgical cases, surgical minutes, and countless

other metrics for the period January-March 2006, which allowed them to analyze

demand and identify ways to improve patient flow. MVP subsequently completed

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

180

the design by determining for each hour of each day (24/7) how many unscheduled

rooms need to be staffed to maintain waiting times within clinically required time

intervals for each category of urgency.

Preliminary results:

Although it is too early to determine full effect of implementation of the Phase I as

there is a need for several months time for the process to become steady-state,

some initial results were noted shortly after implementation of Phase I.

The most important initial accomplishment has been more timely access to surgery

for emergent and urgent cases. This came about through implementation of the

recommendation to provide separate OR resources for unscheduled (add-on) cases.

The benefits associated with Phase I are detailed below, but it is worth briefly

summarizing here as well. Wait times for performing add-on cases have improved

significantly as reflected in wait times for surgery and through feedback provided

by CCHMC personnel. Satisfaction among patients, their families, and providers

has also increased as surgeons have been able to perform these cases earlier.

Finally, increased efficiency has resulted in a higher OR utilization rate, with a

reduction in overtime.

Specific initial results of Phase I include:

Weekend waiting times:

Despite a 37% increase in the case volume in July-August as compared to January-

March the waiting times for unscheduled procedures has been reduced by 34%.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

181

Below is the graph comparing weekend waiting times for unscheduled cases during

the winter of 2006 as compared with July through August of 2006, after the

implementation of our methodologies.

Change in Mean Waiting Times for Weekend Unscheduled Cases

8:45

6:05

6:38

4:01

0:00

1:12

2:24

3:36

4:48

6:00

7:12

8:24

9:36

All Unscheduled Cases Unscheduled Cases with Required Wait Time < 8 hours

M
ea

n
W

ai
tin

g
Ti

m
e

fo
r

S
ur

ge
ry

 to
 B

eg
in

 (h
:m

m
)

Jan-Mar
Jul-Aug

Despite an increase of 37% in the number of unscheduled cases, implementation of recommended changes reduced wait
times for all such cases by over 2 hours, or 21%. Wait times for unshceduled cases with a required wait time of <8 hours
improved even more, by 34%.

Weekday waiting times:

Despite a 24% increase in the case volume during September-early October, as

compared to January-March, the waiting times for unscheduled procedures has

been reduced by 28%.

Quality of Care, Patient and Staff satisfaction:

In addition, MVP distributed a questionnaire among CCHMC clinicians to assess

the impact of Phase I changes (please see Appendix A for responses to the survey).

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

182

Responses from surgeons and nurses indicate overwhelming satisfaction with the

changes. In addition, many of the respondents note that patient and family

satisfaction has markedly improved as a result of the Phase I changes.

Throughput and Efficiency:

In addition to the above improvements, OR throughput and efficiency have

increased substantially. The results described below are based on three full months

of data following Phase I implementation.

Utilization data indicate that, despite the addition of an additional OR at the time of

implementation of the separate add-on rooms (which would tend to depress the

overall utilization rate), the utilization rate has in fact increased from the 72%

measured before implementation of the add-on rooms, to slightly over 75% by the

end of the period reported. This increase in the utilization rate permitted CCHMC

to accommodate a substantial increase in total operating hours while

simultaneously enjoying a very substantial reduction in OR hours worked beyond

prime time, saving the hospital those costs.

Utilization Rate

The benchmark utilization rate of 72% was reported by CCHMC for the 2 month

period before implementation occurred (July – August 2006) The estimate of 75%

is based on a regression analysis of the weekly data reported through the first week

of January 2007 (Figure 1), and represents the results achieved by the end of the

period. If the trend continues, of course, future results may be even better.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

183

This 3 point difference in utilization rate achieved is equivalent to a 4.4% increase

in overall efficiency, or throughput per hour, in the OR, and takes into account the

addition of one room. It was calculated as follows:

[(21 rooms X 75% UR) – (1 room X 72% UR)] / (20 rooms X 72% UR) =

1.04375

In fact, this increase is nearly equivalent to the addition of one more operating

room to CCHMC’s OR (which would increase capacity by 1/21 or 4.8%), without

any of the associated capital or operating costs.

Even if it is assumed that the utilization rate does not continue to increase at the

rate suggested by the trend, but stabilizes at 75%, the 4.4% increase in efficiency

has substantial financial implications. For example, approximately 22,800 cases

were performed at CCHMC in FY06. If the OR had been 4.4% more efficient

during that year, it could have performed an additional 998 cases using the same

resources (time, staff, and rooms). Obviously, an additional thousand cases,

multiplied by the average net revenue per case, would create substantial additional

revenues annually, most or all of which would drop to the bottom line. Analyzed

another way, if the increased efficiency were used not to carry out more cases of

the same case mix, but instead the same number of cases but with a higher degree

of complexity and therefore reimbursement, then one would expect the

reimbursement per operating hour to improve accordingly, with the same overall

financial benefit.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

184

Reduction in Overtime

During the period observed, total operating hours (for both prime time and non-

prime time), adjusted for turnover time, were increasing (Figure 2), by an

estimated 5.7% based on the trend line. This is equivalent to about 41 hours per

week. This increase in operating hours was more than sufficient to completely fill

the one additional operating room running at the old utilization rate of 72%. If

primetime is 38.5 hours/week, 72% of that equals a little less than 28 hours.

Therefore, it can be considered that the additional room added was able to absorb

only some of the increased demand realized during the period, and other things

being equal, that the remainder (about 13 hours) would have been expected to

increase overtime hours.

In fact, however, there has been a dramatic drop in OR overtime. Overtime hours

decreased by an estimated 57% between September 18, 2006 and the first week of

January 2007 (Figure 3), from a baseline of 53 hours per week down to 23 hours

per week. This means a savings of 30 hours weekly from baseline, and 43 hours

(i.e., 30+13) from what we would EXPECT to see. This is possible only because of

increased efficiency during primetime hours, and represents a direct cost savings to

CCHMC. If OR operating costs are estimated at $250/room hour, then these

savings are equivalent to $10,750/week, or $559,000 annually.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

185

OR Utilization Rate
(Prime Time Staffed Capacity)

40%

45%

50%

55%

60%

65%

70%

75%

80%

85%

Week
of

Sept
18

Week
of

Sept
25

Week
of Oct

2

Week
of Oct

9

Week
of Oct

16

Week
of Oct

23

Week
of Oct

30

Week
of

Nov 6

Week
of

Nov
13

Week
of

Nov
20

Week
of

Nov
27

Week
of

Dec 4

Week
of

Dec
11

Week
of

Dec
18

Week
of

Dec
25

Week
of Jan

1

Observed UR

Baseline

Linear
(Observed UR)

Figure 1

Case Operating Hours

0

100

200

300

400

500

600

700

800

900

Week
of Sept

18

Week
of Sept

25

Week
of Oct

2

Week
of Oct

9

Week
of Oct

16

Week
of Oct

23

Week
of Oct

30

Week
of Nov

6

Week
of Nov

13

Week
of Nov

20

Week
of Nov

27

Week
of Dec

4

Week
of Dec

11

Week
of Dec

18

Total Hours incl TOT

Elective

Addon

Workin

Linear (Total Hours
incl TOT)

Figure 2

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

186

Total Hours for Cases Starting after 3:30

0

10

20

30

40

50

60

70

80
9/

18
/2

00
6

9/
25

/2
00

6

10
/2

/2
00

6

10
/9

/2
00

6

10
/1

6/
20

06

10
/2

3/
20

06

10
/3

0/
20

06

11
/6

/2
00

6

11
/1

3/
20

06

11
/2

0/
20

06

11
/2

7/
20

06

12
/4

/2
00

6

12
/1

1/
20

06

12
/1

8/
20

06

12
/2

5/
20

06

1/
1/

20
07

Week Beginning

of

 H
ou

rs Late Hours
Baseline (late hrs)
Linear (Late Hours)

Figure 3

Next Steps

Since the recommendations were implemented, MVP is continuing to evaluate the

impact of Phase I based on performance parameters including wait times for

surgery, utilization rates, and over time and to refine the evaluation methodology

and data requirements. In addition, the model for Phase I has undergone some

refinements based on preliminary results. Plans for Phase II of the project are

currently underway.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

187

References:

1. Litvak E, Long MC. “Cost and Quality Under Managed Care: Irreconcilable

Differences?” American Journal of Managed Care, 2000 3(3): 305-312.

2. Litvak E. “Optimizing Patient Flow by Managing its Variability.” In Berman

S. (ed.): Front Office to Front Line: Essential Issues for Health Care

Leaders. Oakbrook Terrace, IL: Joint Commission Resources, 2005, pp. 91-

111.

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

188

Appendix A

Responses to Questionnaire Distributed after Phase I Implementation

1. Did you experience any improvement (or other changes) in your work due

to the recent creation of specific rooms for add-on cases? If yes what kind of

improvement? Please refer to the weekends (been in place since July) and the

weekdays.

“This is the best thing for ortho since I have been here. With the additional add on

rooms and our new first available surgeon policy, we almost always get our add-

ons done in the early AM, which makes our families very happy. The weekends

are unbelievably good. We get our case done early, and patients don’t have to wait

NPO until the evenings to have their surgery. This has made call much less

stressful for my surgeons and myself. The OR is now happy to let us do our add on

cases on weekends and the hostility has been virtually eliminated.”—Orthopedic

Surgeon, Division Director

“It is my impression that we are able to get add on cases accomplished in a more

timely manner.”—General/Thoracic Surgeon, Attending

“Improved access, less waiting time on weekends and on the weekdays.”—

Pediatric Surgeon, Attending

“Fewer cases are being left over for the evening.”—Orthopedic Surgeon,

Attending

“Add-on list tends to run much smoother at this time.”—ENT Surgeon, Attending

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

189

“I have only had two opportunities to appreciate the impact of this change. In one

instance, no add on room was available and both patients had to wait 4 hours until

an OR was available. In the other instance, a room was available within 30

minutes.” —Pediatric Surgeon, Attending

“The weekends have been much better since we are no longer expected to wait in

single file for our add-on cases when there are a large volume of them.—General

Surgeon, Attending

“I feel there is an improvement in our time and efficiency when assigning staff. We

assign add on staff the day before, instead of “pulling” staff from rooms. Knowing

that we are opening 2 rooms in the morning is easier and more predictable.”—OR

Nurse

2. Is it easier to schedule add-on cases now, compared to the old system? If

yes, what specifically is easier?

“Yes. We don’t have to fight to get cases added on nearly as much.” —Orthopedic

Surgeon, Division Director

“Yes. Less delay, less haggling to get cases done.” —General/Thoracic Surgeon,

Attending

“I believe that we are better able to serve the add on patients now…There are not

as many days when there are 12 add-ons at 6:15 in the morning.”—OR Nurse

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

190

3. Have your add-on patients been able to have their surgeries more quickly

than before the changes? If yes how do you think it influences the quality of

care? Are there specific examples you can share of add-on patients being able

to have their surgeries more quickly after the changes?

“Yes much more quickly. Yes…just look at today. Dr. A was on call last night and

had 2 level E patients that needed surgery. The OR offered him a 7:30 start, and

because he had a Mason Clinic this AM he asked me to staff cases. Both cases

were done by about 11:00 AM, and one patient was able to be discharged. These

were difficult ORIF of a GSW to forearm, and an ORIF of an ankle fracture-

dislocation. Skilled nurses were available to assist and cases went very well.” —

Orthopedic Surgeon, Division Director

“Definitely. I think emergency cases now happen in an urgent manner—rather than

waiting hours for an OR.” —General/Thoracic Surgeon, Attending

“Yes, less waiting, less getting sick while waiting. This is of course better care.” —

Pediatric Surgeon, Attending

“Add-on patients have been able to get surgery earlier in the day than before. There

are fewer complaints about being hungry all day.” —Orthopedic Surgeon,

Attending

“The family satisfaction with their experience is better than it used to be.” —ENT

Surgeon, Attending

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

191

“In the one instance mentioned above, the change had a significant impact (for the

positive) on the quality of care perceived by the attending staff and by the family.”

—Pediatric Surgeon, Attending

4. Do you think that the change has influenced parents’ satisfaction with their

child’s care? (e.g., as a result of a decreased waiting time for surgery)

“We have not had anywhere near the patient complaints or physician complaints.

Physician and Family satisfaction has skyrocketed. As[k] our ortho nurse specialist

how much time she had to spend comforting patients and families during the prior

all day waiting process.” —Orthopedic Surgeon, Division Director

“Yes—more efficient OR means patients get to surgery in a more timely fashion.”

—General/Thoracic Surgeon, Attending

“Yes.” —Pediatric Surgeon, Attending

“As a general rule I believe the new system is satisfying most families and

patients.”—OR Nurse

5. What impact have these changes had on your or your colleagues level of

satisfaction with OR operations? Please describe.

“Less stress, delay, frustration.” —General/Thoracic Surgeon, Attending

“Better access, less waiting, can get cases done sooner in general.” —Pediatric

Surgeon, Attending

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

192

“More operations during the day—instead of night time—seems well received so

far.” —Orthopedic Surgeon, Attending

“Getting the add-on list done during the day has been nice.” —ENT Surgeon,

Attending

“Considerable impact for the positive.” —Pediatric Surgeon, Attending

“The sometimes extreme pressure we felt from dissatisfied surgeons and/or

families has seemed to greatly decrease. We have more options now. Earlier, there

was no where to go with cases!”—OR Nurse

6. What do you think has been the impact of these changes on other OR

professionals (i.e. nurses, anesthesiologists)? Please explain.

“Anesthesia team more willing to do cases knowing we have guidelines—not

dependent on surgeon availability or convenience (seems to have been major

gripe).” —Orthopedic Surgeon, Attending

“It has likely decreased the number of times they are asked (forced) to stay late.”

—ENT Surgeon, Attending

“As a general observation, nursing staff “on call” are not staying as late due to add-

ons remaining at change of shift.”—OR Nurse

7. Are there any other comments you would like to make about the creation of

the add-on rooms?

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

193

“Let’s fine-tune it—but overall a Big Step in the right direction.” —Orthopedic

Surgeon, Attending

“Don’t stop here.” —ENT Surgeon, Attending

“…Life just seems to be significantly more peaceful at the front desk since the

creation of the add on rooms. This says to me that for the most part, we have

surgeons, families, and other staff who are more content. There are always “those

days” that are not good, but they seem fewer and fewer as time goes on.”—OR

Nurse

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

194

About the Authors:

Eugene Litvak, PhD is a co-founder and director of the Program for the

Management of Variability in Health Care Delivery at the Boston University

Health Policy Institute. He is also is a Professor at the Boston University

School of Management. He received his doctorate in Operations Research

from the Moscow Institute of Physics and Technology in 1977. Prior to

joining Boston University he was a faculty member at the Harvard Center

for Risk Analysis in the Department of Health Policy & Management at the

Harvard School of Public Health (HSPH), where he still teaches the course

“Operations Management in Service Delivery Organizations” as an Adjunct

Professor. Dr. Litvak arrived in the U.S. in 1988, and joined HSPH in 1990.

Prior to that time he was a chief of the Operations Management Group at the

Computing Center in Kiev, Ukraine. His research interests include

operations management in health care delivery organizations, cost-effective

medical decision-making, screening for HIV and other infectious diseases,

and operations research. Professor Litvak is an author of more than 60

publications in these areas. He was the leading author of the new cost-

effective protocols in screening for HIV and hepatitis, which reduce the cost

of screening by a factor of 5 to 10 while simultaneously reducing errors by a

factor of 20 to 40. These protocols have been positively evaluated by FDA,

NIH and CDC, and currently are the subject of a large-scale international

trial supported by the U.S. Agency for International Development as well as

Chiron and Roche pharmaceutical companies.

Dr. Litvak serves as a Principal Investigator from the U.S. for this trial.

Since 1995 he leads the development and practical applications of

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

195

innovative variability methodology for cost reduction and quality

improvement in health care delivery systems. Professor Litvak was the

Principal Investigator in the recent "Emergency Room Diversion Study"

supported by the grant from the Massachusetts Department of Public Health.

He was a member of the Institute of Medicine Committee “The Future of

Emergency Care in the United States Health System“. He is also Principal

Investigator in many hospital operations improvement studies. Dr. Litvak

frequently presents as an invited lecturer at the multiple national and

international meetings. He also serves as a consultant on operations

improvement to several major hospitals and is a faculty member of the

Institute for Health Care Improvement.

Brad Prenney, MS, MPA is Deputy Director of the MVP. He is involved in

managing and directing the full range of Program activities, including

consulting engagements, grants, research, policy development and

education/training. He joined the MVP in 2004 after having spent twenty

years with the Massachusetts Department of Public Health where he directed

the Childhood Lead Poisoning Prevention Program, oversaw Emergency

Medical Services and coordinated the Department’s efforts at addressing ED

overcrowding and ambulance diversion. He coordinated the passage and

implementation of three sets of amendments to the state’s EMS and Lead

Poisoning Prevention laws and has extensive experience and

accomplishments in the development of new technologies to address public

health problems, in establishing training and education programs, public

policy development and in the administration of grants and contracts. He has

a Masters degree in Epidemiology from the University of Massachusetts

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

196

School of Public Health and a Masters in Public Administration from

Harvard University’s Kennedy School of Government.

Kathleen Kerwin Fuda, PhD is Data Analysis Manager of the MVP. She

has over 15 years experience working in health policy, health care data, and

health services research. Previously she was Manager of Data Initiatives and

Analysis at the Massachusetts Division of Health Care Finance and Policy.

There she led a successful campaign to develop a statewide emergency

department database, and managed analyses of that database and others

collected by the Division. From 1990 to 1998, she was senior health policy

analyst at Fresenius Medical Care, a global provider of dialysis and

diagnostic testing services and products. She has also held a number of

research and teaching positions. Kathy earned her Ph.D. at Boston

University.

Michael C. Long, MD graduated in 1965 from MIT with honors in Life

Sciences and from Harvard Medical School with honors in 1969. After an

internship in Surgery at the University of Colorado Medical Center and

residency in Anesthesiology at the Massachusetts General Hospital, Dr.

Long was Chief of Anesthesia at US Kirk Army hospital during the Vietnam

conflict. He returned to the MGH in 1974 and was on staff in the

Department of Anesthesia and Critical Care for more than 27 years. He

served the MGH in a number of key clinical and administrative positions

within the Anesthesiology department and Operating Room administration.

From 1995 to 2001, he served as Chairman of Operations Improvement for

the Operating Services and from 1997 to 2001 as Deputy Director of

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

197

Operating Services for Operations Improvement and Information Systems.

He was instrumental in designing and implementing a new state-of-the-art

OR scheduling and information system at the MGH.

Since 1995, Dr. Long has collaborated with Dr. Eugene Litvak in the

development and practical application of innovative methodologies for cost

reduction and quality improvement in health care delivery systems. This

methodology has been described in their publication "Cost and Quality

Under Managed Care: Irreconcilable Differences?" in the American Journal

of Managed Care 2000; v.6, No.3, pp.305-312. Application of this

methodology in numerous hospitals has resulted in improvements in patient

flow and access to care in the Operating Rooms, Emergency Department,

Intensive Care Units and other inpatient care areas. In 2001, Dr Long and Dr

Litvak founded the Program for the Management of Variability in Health

Care Delivery at the Boston University Health Policy Institute. Dr Long

currently continues his participation as an integral team member of the

Program.

Osnat Levtzion-Korach, MD, MHA is Clinical Manager of the MVP. She

is also a Research Associate at the Center for Clinical Excellence at Brigham

and Women’s Hospital in Boston where she is involved in patient safety and

quality of care initiatives. Dr. Levtzion-Korach graduated from the Hadassah

– Hebrew University Medical School, Jerusalem in 1995. After completing

with honors her training in Pediatrics at the Hadassah Medical Center, Dr.

Levtzion-Korach went into a second residency in hospital management and

health care delivery at Hadassah. She spent part of her residency in the

Israeli Ministry of Health working with the Director General of the Israeli

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

198

Ministry of Health. Dr. Levtzion-Korach earned her Masters degree in

Health Administration at Recanati Business School, Tel-Aviv University.

She has served in senior hospital management positions including Assistant

to the Director General of Hadassah Hospital, a leading tertiary hospital with

1,000 beds in Jerusalem Israel. She has been deeply involved in all levels of

hospital management including decision making, articulation of vision and

future plans as well as hospital operational issues (e.g. hospital budget, ED

overcrowding, waiting times, solving patient placement problems, using

resources efficiently). At the national level Dr. Levtzion-Korach was part of

the team that establishes criteria for evaluation of the quality of care

delivered in hospitals in Israel. As a pediatrician aware of children’s

vulnerability, she served on the Board of Beterem, the national organization

for children’s safety and established a branch at the Hadassah Medical

Center. Her interests include patient safety, patient flow, quality assurance

(establishing measures for evaluation of clinical work), and improvement of

processes and better usage of resources in the health care system. At the

MVP Dr. Levtzion-Korach is involved in coordinating the work of MVP

Clinical Consultants and providing consultation and technical assistance to

clinicians and administrators of hospitals engaged in MVP projects.

Patricia McGlinchey, BS is the Program Manager of the MVP. She

manages the full range of Program activities, including overseeing research

and policy development, developing curriculum and organizing education

and training offerings, and developing proposals for grants and contracts.

She actively participates in the Program’s hospital engagements on

optimizing patient flow and nurse staffing, reducing costs and improving

Program for Management of Variability in Health Care Delivery December 2006
www.bu.edu/mvp

199

quality of care. In addition, Patty contributes to the development of new

applications of variability methodology in health care. She is also

responsible for business case development, coordinates fundraising efforts,

and is responsible for general administrative and organizational management

of Program activities.

Prior to joining the MVP, Patty worked for several years as a senior research

manager at the Advisory Board Company, a health care research and

consulting firm in Washington, D.C. with a membership of over 2,500 health

systems and medical centers nationwide. At the Advisory Board she

managed a research team that conducted research for health care executives

on a wide variety of hospital planning and operational issues. Much of her

research focused on strategies to improve patient safety and quality of care

and reduce costs in hospitals. Patty received her BS degree magna cum

laude from Georgetown University.

