

Financial Management for Health-System Pharmacists

Financial Management for Health-System Pharmacists

*Andrew L. Wilson, Pharm.D., FASHP
Senior Manager
Health Sciences Advisory Services
Ernst & Young LLP
Richmond, VA*

American Society of Health-System Pharmacists
Bethesda, MD

Any correspondence regarding this publication should be sent to the publisher, American Society of Health-System Pharmacists, 7272 Wisconsin Avenue, Bethesda, MD 20814, attention: Special Publishing.

The information presented herein reflects the opinions of the contributors and advisors. It should not be interpreted as an official policy of ASHP or as an endorsement of any product. The information contained in this program, and the companion workbook, are to be used as guidance.

Because of ongoing research and improvements in technology, the information and its applications contained in this text are constantly evolving and are subject to the professional judgment and interpretation of the practitioner due to the uniqueness of each pharmacy's role. The editors, contributors, and ASHP have made reasonable efforts to ensure the accuracy and appropriateness of the information presented in this document. However, any user of this information is advised that the editors, contributors, advisors, and ASHP are not responsible for the continued currency of the information, for any errors or omissions, and/or for any consequences arising from the use of the information in the document in any and all practice settings. Any reader of this document is cautioned that ASHP makes no representation, guarantee, or warranty, express or implied, as to the accuracy and appropriateness of the information contained in this document and will bear no responsibility or liability for the results or consequences of its use.

Director, Special Publishing: Jack Bruggeman
Senior Editorial Project Manager: Dana Battaglia
Editorial Resources Manager: Katy Thompson, Publication Services, Inc.
Cover Design: Jim DeVall, DeVall Advertising
Page Design: Carol Barrer

Library of Congress Cataloging-in-Publication Data

Financial management for health-system pharmacists / [edited] by Andrew L. Wilson.

p. ; cm.

Includes bibliographical references and index.

ISBN 978-1-58528-163-3

1. Hospital pharmacies—Economic aspects. 2. Hospital pharmacies—Finance. I. Wilson, Andrew L. II. American Society of Health-System Pharmacists.

[DNLM: 1. Pharmacy Service, Hospital—economics. 2. Financial Management—methods. 3. Pharmacy Service, Hospital—organization & administration. WX 179 F4918 2008]

RA975.5.P5F56 2008

362.17'820681—dc22

2008036534

©2009, American Society of Health-System Pharmacists, Inc. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, microfilming, and recording, or by any information storage and retrieval system, without written permission from the American Society of Health-System Pharmacists.

ASHP is a service mark of the American Society of Health-System Pharmacists, Inc.; registered in the U.S. Patent and Trademark Office.

ISBN: 978-1-58528-163-3

Table of Contents

vii	Foreword
ix	Preface
xi	Contributors
1	Chapter 1 Review of Financial Management and Cost Accounting Principles
27	Chapter 2 A Review of Hospital Financial Management and Cost Accounting
47	Chapter 3 The Health Care Budget Process
63	Chapter 4 Forecasting Pharmaceutical Expenditures
77	Chapter 5 Understanding Drug Expense Using Administrative Data
103	Chapter 6 Financial Management of Human Resources
111	Chapter 7 Cost Management Basics
135	Chapter 8 Budget Variance Analysis and Controlling Operating Results
155	Chapter 9 Financial Aspects of Pharmaceutical Contracts and Supply Chain Management
167	Chapter 10 Budgeting Revenue
179	Chapter 11 Pharmaceutical Reimbursement
189	Chapter 12 Benchmarking and Productivity Analysis
207	Chapter 13 Strategic Financial Planning
225	Chapter 14 Financial Planning and Assessment for Pharmacy Education and Research Programs
247	Chapter 15 Outsourcing Pharmacy Services
253	Chapter 16 Building the Financial Plan for a New Pharmacy Service
273	Chapter 17 Entrepreneurial Opportunities—Beyond Traditional Hospital Pharmacy
305	Glossary
315	Index

Foreword

As a pharmacy leader you have a major responsibility to your organization to appropriately manage the financial resources with which you are entrusted. While this financial responsibility probably is not why you choose to practice in health system pharmacy, it is critical to the on-going success and viability of your organization. The pharmacy revenue and expenditure is a significant part of the total health system's financial resources that are needed to ensure the current and future clinical care that your community expects.

This book is an excellent way for you to support your effective financial stewardship. Most health systems have evolved complex, computerized financial systems that produce a variety of different reports which can seem daunting to understand. As a pharmacist you already have the analytical and mathematical skills to handle this responsibility. Managing the financial aspects of a health system's pharmacy is not different than your personal finances, in that you shouldn't spend more than you have and you need to plan effectively to support the future as well as today. In your job as a health system pharmacy manager you are just dealing with a lot more zeros at the end of the pharmacy numbers.

You will find in this book two levels of chapters; a high level view of the total financial system and how its parts interrelate, and a second level that contains very detailed chapters describing each aspect of the system. Using the background of the high level chapters, you can set out to ask your health system's finance department to explain their systems and the available reports. I would also suggest you develop a thorough understanding of the budget cycle, including revenue, expense and capital budget. Developing a thorough understanding and a management plan for the reports you receive is critical to your stewardship of the hospital's resources. Since the pharmacy computer system provides the data for the budgets and reports, knowing how the drug database and charge master are set up and managing the frequency of updating allows you to "make sense" of the data and ensure it's accuracy. Think through this output and understand how it is used in the organization's financial system because it often drives staffing levels and benchmarking through its productivity aspects. Be certain that you verify all of your department's financial data to identify error, problems and disconnects and make corrections if, for example, the hospital did not receive the correct contract price for a pharmaceutical. Don't neglect the accuracy of drug charging and be certain to develop an understanding of reimbursement, as this becomes the pharmacy revenue which contributes to the organization's operating income. The detail level chapters provide the opportunity to "fine tune" the various aspects of this financial responsibility. As you discharge your financial responsibility look for additional opportunities to enhance the accuracy of your data and maximize the pharmacy revenue.

Your senior leadership, pharmacy staff, and patients are depending on you.

Sara J. White, MS, FASHP
Pharmacy Leadership Coach
Director of Pharmacy (retired)
Mountain View, CA

Preface

As healthcare continues to consume an ever larger portion of the United States' gross national product each year patients, health plans, employers, government agencies and others focus on the elements of care that drive increasing costs. While the ultimate focus of all parties is on the effectiveness and utility of care, and on patient outcomes, the basis for understanding the resources consumed in the delivery of medications and the value of pharmaceutical care is a sound financial management system, well tended by a thoughtful management team.

Pharmacy leadership's attention has been appropriately focused on direct patient care services, medication safety, competency, compliance, automation and a host of critical issues that leverage the education, skills, knowledge and compassion of pharmacists. The continuing focus on quality of care and on building a safe medication use system provides the context for the development of sound management practices and processes. Marshalling the resources to support this objective requires a thorough, disciplined and accurate record of the costs and inputs consumed in care delivery. Each of the key initiatives above is characterized by the need for resources to support the capital and operating costs of new technology, upgraded facilities and equipment, and trained professional and technical staff.

A well prepared, financially savvy pharmacy leader not only understands the concepts and structure associated with these financial systems, but also develops, manages and maintains the systems processes and reporting within the organization for which he or she is responsible. The growing size and scope of pharmacy resources required, the sheer cost of salaries, drugs, automation and information systems required in a complex, modern health system pharmacy require a more thoughtful and diligent approach than in that taken in the past.

Within this framework, Financial Management for Health System Pharmacists has been developed to provide, context, knowledge and specific detailed recommendations for the financial management of a health system pharmacy. A thoughtful reading of this text is only the starting point for the pharmacy leader seeking to provide this aspect of organizational support and leadership. Applying the principles and practices outlined by the authors, and working each day to develop and maintain this crucial aspect of pharmacy systems will ensure that pharmacists and the pharmacy profession support their contribution to the health care system, and assist in creating the future for their health systems, their peers and coworkers, themselves, and most importantly for our patients.

Andrew L. Wilson, Pharm.D., FASHP
Richmond, VA

Contributors

John A. Armitstead, M.S., R.Ph., FASHP

Director of Pharmacy Services
Assistant Dean for Medical Center
Pharmacy Services
University of Kentucky HealthCare
Lexington, KY

Paul W. Bush, Pharm.D., M.B.A., FASHP

Director of Pharmacy Services
Medical University of South Carolina
Medical Center
Clinical Associate Dean
South Carolina College of Pharmacy
Charleston, SC

Teresa Centers

Director, Fiscal Planning and Analysis
UK HealthCare
Lexington, KY

Paul J. Conlon, B.S., M.B.A.

Manager for Pharmacy Budget & Finance
University Healthcare
Department of Pharmacy Services
Salt Lake City, UT

Sharon Murphy Enright, B.S. Pharm., M.B.A.

Senior Manager
Health Care Advisory Services
Richmond, VA

Kristin Fox-Smith

Pharmacy Billing Manager
University of Utah Hospital & Clinics
Salt Lake City, UT

Ann R. Hamlin, R.Ph.

Associate Director of Pharmacy - Finance
University of Kentucky Hospital
Lexington, KY

Noel C. Hodges, R.Ph., M.B.A.

Division Director of Pharmacy
HCA Supply Chain Services
Central Atlantic Division
Richmond, VA

James M. Hoffman, Pharm.D., M.S., BCPS

Medication Outcomes & Safety Officer
St. Jude Children's Research Hospital
Memphis, TN

Philip E. Johnson, M.S., R.Ph., FASHP

Director of Pharmacy
Moffitt Cancer Center
Tampa, FL

James A. Jorgenson, R.Ph., M.S., FASHP

Executive Director for Pharmacy Services
Clarian Health Partners
Department of Pharmacy
Indianapolis, IN

Michael R. McDaniel, R.Ph., M.B.A., FASHP

Director of Pharmacy Services
Huntsville Hospital
Huntsville, AL

Alan H. Mutnick, Pharm.D., FASHP

Corporate Director, Clinical Services
Catholic Healthcare Partners
Cincinnati, OH

Michael J. Oinonen, Pharm.D., MPH

Director, CDB/CRM and Data Quality
Clinical Data & Informatics
University HealthSystem Consortium
Oak Brook, IL

Fred J. Pane, R.Ph.

Senior Director of Pharmacy Affairs
Premier Inc.
Charlotte, NC

Ronald P. Powell, Jr.

Central Atlantic Division
HCA Supply Chain Services
Richmond, VA

Steve Rough, M.S., R.Ph.

Director of Pharmacy
University of Wisconsin Hospital and Clinics
Madison, WI

Wayne Russell, Pharm.D., FASHP
Senior Director Pharmacy Contracting
Premier Inc.
Charlotte, NC

Alice Schuman, MPH, CMA
Assistant Director, Business Operations
University of Michigan Health System
Ann Arbor, MI

Nilay D. Shah, Ph.D.
Assistant Professor of Health Services Research
Associate Consultant
Division of Health Care Policy and Research
Mayo Clinic
Rochester, MN

Chad S. Stashek, Pharm.D., M.S.
Inpatient Operations Manager,
Pharmacy Services
Oregon Health & Science University
Portland, OR

James G. Stevenson, Pharm.D., FASHP
Director of Pharmacy Services
University of Michigan Health System
Associate Dean for Clinical Sciences
College of Pharmacy
Ann Arbor, MI

Lee C. Vermeulen, R.Ph., M.S., FCCP
Director, Center for Drug Policy
Department of Pharmacy
University of Wisconsin Hospitals and Clinics
Madison, WI

Roy J. Ward, Jr.
Chief Financial Officer (retired)
Henrico Doctors' Hospital
Richmond, VA

Andrew L. Wilson, Pharm.D., FASHP
Senior Manager
Health Sciences Advisory Services
Ernst & Young LLP
Richmond, VA

Doug Wong, Pharm.D.
Director, Pharmacy Business Solutions
Pharmacy Healthcare Solutions, Ltd.
Fort Washington, PA

Peter K. Wong, Ph.D., M.S., M.B.A., R.Ph.
Vice president, Quality & Safety
Sisters of Charity of Leavenworth Health System
Lenexa, KS

Billy Woodward, R.Ph.
Renaissance Pharmacy Services, LLC
Temple, TX