LTJG Thanh H. Molnar

E-Pharmacy – Best Practice Project

Executive Summary

The time staff members spend waiting for their medications in the pharmacy can directly impact the command’s productivity and staff satisfaction. An innovative web-based solution was developed and implemented to enable staff members to process their prescriptions and receive medications without being present at the pharmacy.

Point of Contact

Baldomero Sagrado, LT/MSC/USN, (619) 677-7233, baldomero.sagrado@med.navy.mil
Brenden Le, LT/MSC/USN, (619) 532-6825, brenden.le@med.navy.mil
Dean Ricario, GS, (619) 532-8069, dean.ricario@med.navy.mil

Group Involved with the Project

Pharmacy Department
Information Management Department
Summary of Best Practice

Objectives: The objective of this best practice was to create a safe and convenient web-based application to allow staff members at the Naval Medical Center San Diego (NMCSD) to process prescriptions and receive their medications without waiting at the pharmacy. The overarching goals were to eliminate staff waiting time, enhance readiness, increase productivity, and improve the experience of care for all staff members.

Background: The main pharmacy at NMCSD dispenses approximately 2,000 prescriptions per day, from both military and civilian healthcare providers. To obtain prescribed medications in person, a patient takes a check-in ticket upon arrival and waits to be called by a pharmacy staff. Active duty members in uniform and civilian staff on duty are given priority service as the pharmacy objective is to minimize their time away from the work space. Although priority service was given, staff members spent on average 20 minutes (up to 35 minutes during peak times) waiting for their medications. The time staff members spent waiting in the pharmacy could have been used for training and patient care. Recognizing the effect, the Pharmacy and Information Management Departments, in a collaborative effort, developed and implemented the e-Pharmacy.

Literature Review: NMCSD is the first military treatment facility (MTF) to implement the e-Pharmacy. Similar programs are not in existence and the decision for implementation was based on the leadership’s commitment to continuous process improvement and staff satisfaction.

Implementation Methods: An e-Pharmacy Service Portal was created and embedded in NMCSD’s Intranet home page. All eligible staff members, who have their medical records stored in the Composite Healthcare System (CHCS), could log on and register using their Common Access Card. Authorization for Disclosure of Medical or Dental Information form (DD Form 2870) was provided for staff members who wish to request and obtain medications for their eligible dependents. Staff members could request their new prescriptions or refills be processed and either picked up or mailed. If the member requested to pick up the medication at the main pharmacy, a notification would be sent via Outlook email or Smartphone to inform the member when the medication is ready for pick up. If the member chose “mail order”, the medication would be delivered to his or her residence within seven business days and free of charge.

Results: The implementation of the e-Pharmacy has significantly reduced the presence of staff members at the pharmacy waiting room, increased staff productivity, and improved staff satisfaction. Interviews with pharmacy staff and a customer satisfaction survey were conducted to assess the outcomes. The favorable outcome was also determined based on the drastically increasing in volume of prescriptions processed through the e-Pharmacy. In addition, the e-Pharmacy project was the winner of the “Low Hanging Fruit/Just Do It” category at the NMCSD 2011 Continuous Process Improvement Poster Fair.

Conclusion: Continuous Process Improvement efforts and staff satisfaction improvement are two of NMCSD’s management team strategic priorities. Implementing the e-Pharmacy was one innovative way to reinforce the leadership team’s commitment in leveraging existing technology to improve processes and to provide the highest quality of care. The project also demonstrated NMCSD’s aspiration to become the employer of choice. Based on its scalability and outcome-based focus, similar applications may be adapted for staff members at NMCSD’s branch clinics, non-staff beneficiaries within the hospital, and other MTFs. Furthermore, leadership from the two involved departments has allocated efforts and resources to continue monitoring the outcomes, to refine its functionality, and to maintain the value that the e-Pharmacy has contributed.

2

