

Procurement in ITU – what are the secrets of running a cost efficient unit?

Sandra Fairley

Senior Nurse, Neurocritical Care

sandra.fairley@uclh.nhs.uk

The UK National Health Service (NHS)

- *a few facts*

Around **£20 billion** of this will be spent on goods and services

Procurement in the NHS – a brief history

Traditionally this spending power was fragmented

Allowed suppliers to dominate

A decade of reforms 1990-2000

**Between 1990 and 2000 the
Department of Health
introduced significant reforms
to the procurement of goods and
services in the NHS**

A decade of reforms 1990-2000

Regional Health Authorities

*Each authority responsible for own procurement
Hospitals made small value orders
incurred high administrative costs in process
Suppliers dominated*

1991

NHS Supplies Agency

A national agency to supply the NHS

*Responsible for procurement across the NHS
Utilise massive spending power of the NHS
Ensure value for money
Eliminate duplication*

2000

NHS Procurement and Supplies Agency

NHS PASA

*Act as centre for
expertise, knowledge
and excellence in
purchasing and supply*

*Ensure savings
3 per cent
per year*

A decade of reforms

A decade of reforms

A decade of reforms

A decade of reforms

A decade of reforms

A decade of reforms

Another decade of reforms 2000-2010

Another decade of reforms

Another decade of reforms

Another decade of reforms

Another decade of reforms

Another decade of reforms

Another decade of reforms

Another decade of reforms

Procurement at The National Hospital

**Subsequent to the changes at a national level
what has changed at The National Hospital?**

Procurement at The National Hospital

The Procurement Department

Ensures clinical areas have access to best possible equipment and products at best possible prices

Pharmacy products

[Click here](#)

Staff (agency, temps, interims, contractors)

[Click here](#)

Stationery (printed forms, desktop)

[Click here](#)

Material management / top up

[Click here](#)

Training, courses and seminars

[Click here](#)

Catering

[Click here](#)

Medical

[Click here](#)

Non medical

[Click here](#)

Other

[Click here](#)

The Procurement Department

High cost items requiring tender process

Direct buying from NHS Supplies Catalogue

Procurement in ITU

Consumables
£350,000

**Changes that have made our
ITU more cost efficient follow
directly from the national changes**

Procurement in ITU

Pharmacy
products

[Click here](#)

Medical

[Click here](#)

Material
management /
top up

[Click here](#)

Procurement in intensive care

Pharmacy
products

[Click here](#)

**At The National Hospital
the Pharmacy Department holds
the budget for ITU and it monitors
our spending**

Procurement in intensive care

National Pharmaceutical Supply Chain

Comprehensive, evidence-based guide to good clinical practice and **cost-effective** use of medicines

BNF

BNF
for children

University College London Hospitals **NHS**
NHS Foundation Trust

UCL Hospitals Injectable Medicines Administration Guide

UCL Publishing
UCL HOSPITALS

Procurement in intensive care

Pharmacy products

Click here

Regulate stock levels in ITU

ANTIBIOTICS	Stock	Order	INJECTIONS (Cont)	Stock	Order
Gentamycin 80mg	2x5		Propofol 500mg/50ml 1%	60 bott	
Cefuroxime 750mg	1 box(20)		Propofol 100mg/50ml 2%	20 bott	
Erythromycin 1g	10 vials		Propofol 200mg/20ml 1%	5 box(5)	
Metronidazole 500mg	1 box		Salbutamol 0.5mg/ml	1 box(5)	
			Sodium Nitroprusside 50mg	1 box	
			Thiopentone 0.5g	1 box(25)	
			Trasylol	5 bott	
INJECTIONS	Stock	Order	FRIDGE	Stock	Order
Adenosine 3mg/ml	1 box		Atracurium 50mg/5ml	6 box(5)	
Adrenaline 1:1000 1mg/ml	10 box		Atracurium 250mg/25ml	10 vials	
Aminophylline 250mg/10ml	1 box(10)		Chloramphenicol eye drops	2	
Amiodarone 150mg/3ml	1 box(10)		Chloramphenicol eye ointment	2	
	1 box		Desmopressin (DDAVP) 4mcg/ml	1 box(10)	
	1 box(5)		Human Actrapid Insulin	2 vials	
			Lacrilube eye ointment	2	
			Paracetamol 500mg supps	3 box	
			Suxamethonium 100mg/2ml	1 box(10)	
			Tetanus vaccine	1 box	
			Xylocaine 1% + adrenaline	4	
IV FLUIDS	Stock	Order		Stock	Order
			Glucose 4% NaCl 500ml	1 box	
			Glucose 5% 100ml	1 box	
			Glucose 5% 500ml	1 box	
			Gelofusin	3 box	
			EloHaes	1 box	
			Hartmanns (CSL)	1 box	
			KCl 20mmols/100mls NaCl	2 box	
	2 box(5)		Mannitol 20% 250ml	1 box	
	1 box(10)		Na Bicarb 8.4% 100ml	2 polyfusor	
Heparin 1000iu/ml	2 box(10)		Sodium Chloride 10ml	10 box(20)	
Heparin 5000iu/ml	1 box(10)		Sodium Chloride 100ml	1 box	
Hydralazine 20mg/2ml	1 box		Sodium Chloride 500ml	4 box	
Hydrocortisone 100mg	1 box(10)		Sodium Chloride + 20KCL	1 box	
Labetalol 100mg/20ml	6 box(5)		Sodium Chloride 0.45% 500ml	2 polyfusor	
Lignocaine 1%	1 box		Phosphates	6 polyfusor	
Magnesium Sulphate 1g/2ml	6 box(10)		Water for Injection 10ml	10 box(20)	
Metaraminol 10mg/ml	1 box(10)		LIQUIDS	Stock	Order
Methylprednisolone 1g	8 vials		Lactulose 300ml	3 bott	
Methylprednisolone 500mg	2 vials		Metaclopramide 5mg/5ml	3 bott	

Procurement in intensive care

Medical

Click here

Additional benefits

- *standardised equipment throughout hospital*
- *shared cost of training staff*
- *ability to 'borrow' in an emergency*
- *reduced risk to patient*

Procurement in intensive care

Material
management /
top up

[Click here](#)

Consumables

**Medical and Surgical ITUs would
order separately and stock
different brands of same item**

Procurement in intensive care

Now

Procurement

staff

Stock levels for each item

*In 1st year of new system
made savings of **£110,000***

*+ reduced staff time
+ reduced levels of stock
and reduced waste*

Stock ordered on computer

Thoughts for the future

NHS Procurement

Coherent structure

Mandatory for all hospitals

National

Major contracts

National supplier

Procurement of pharmaceuticals

Regional

Smaller projects

Local

Minor projects

Thoughts for the future

NHS Procurement

Coherent structure

Mandatory for all hospitals

National

Major contracts

National supplier

Procurement of pharmaceuticals

Regional

Smaller projects

Local

Minor projects

Thoughts for the future

NHS Procurement

Coherent structure

Mandatory for all hospitals

National

Major contracts

National supplier

Procurement of pharmaceuticals

Regional

Smaller projects

Local

Minor projects

Thoughts for the future

Savings of £1 million per week
through collaboration and joint
commercial arrangements

Thoughts for the future

UCLH able to save **£200,000** from
£1 million yearly budget for
spinal implants

Surgeon James Allibone
said: "I am very pleased
we have been able to
**reduce costs without
compromising the quality
of implants**"

Thoughts for the future

Thank you!
