

*We focus on value, so you can focus on care.*


# ADEPT<sup>SM</sup> Workflow: The Five Pillars of Practice Performance

Presented by:  
Debra Wiggs, FACMPE


# VALUE

Value management is dedicated to *motivating* people, *developing* skills, and *promoting* synergy and innovation, with the aim of *maximizing* the overall performance of an organization.

**Value =**

Satisfaction of Needs

Use of Resources

# Workflow & Process

---

---

..the sequence of industrial, administrative, or other processes through which a piece of work passes from initiation to completion.


# ADEPT<sup>SM</sup> Advantage


an expert," especially "one who is skilled or proficient in something,"

## Application

Technology

Data

Digital Workflows

## Distinction

Brand/Market

Patient  
Experience

Quality

## Effectiveness

Operations

Best  
Practices

Continuous  
Improvement

## Profitability

Finance

Contracting

Partnerships

## Talent

Education

Performance

Recruiting/  
Succession

The Five Pillars of Value Management

# The **ADEPT**<sup>(SM)</sup> *Advantage*<sup>(SM)</sup>


**A**pplication

**D**istinction

**E**ffectiveness

**P**rofitability

**T**alent

# Effectiveness: the heart of the matter


**Effectiveness**

- Communication
- **Workflow**
  - Process

# Dealing with Difficulty

- Be Present
- Be Persistent
- Be Positive


Effective & Efficient = \$\$\$\$\$\$


- COST of customization
- COST of clutter
- COST of dis-communication
- COST of stagnation


# Application

---


- Technology Optimized
- Inventory Management


# Technology Optimized


- Software
  - Customization
  - Training
  - Updates and Upgrades
- Hardware
  - Standardization
  - Security

# Inventory Management

---

---


- Group Purchasing Options
- Pharmacy Reps
- Staff Responsibility
- Spring Cleaning


# Distinction


- Strategic Process
- Patient Engagement

# Strategic Process

- Big Picture
- Focused Goals

A hand holding a camera lens, with a scenic view of a lake and mountains visible through the lens.

If you're not headed anywhere in particular,  
You are bound to get there.

# Why Plan?


- Determine who, what, when, where, why and how of a venture
- Understand factors impacting success or failure (systems approach)
- Build ownership (unity) of Mission, Vision, Values and Strategies among constituents
- Distinguish between opportunities & “temptations” (“He who chases two rabbits...”)
- More efficiently use limited resources (people, money, equipment, time, etc.)
- Standard against which to measure performance

***Failure to Plan is Planning to Fail***

Businesses using strategic plans  
are **12%** more profitable.

**60%** of organizations don't link strategy  
and budgeting

Mission Facilitators International; missionfacilitators.com. "Statistics about Strategic Planning"

# Strategic Planning


“**Vison** without execution is  
**hallucination**”

- Thomas Edison

# Patient Engagement


- Compliance
- Consumerism
- Patients as Partners
  - Surveys and Portals
- Outcomes and Quality Metrics


# Profitability


- Data
- Budget

# Sources


- ✓ Identify KPI & Pay Attention
- ✓ Use Your EMR & the Data It Provides
- ✓ Use Benchmarks for Best Practice Comparisons
- ✓ Monitor External Data Sources

Income and Expense + Key Stats

- Historical Perspective
- Modeling of Desired Outcomes
- Defines Target

# Budgets

- Provides Accountability
- You Know When You Achieve the Goal
- Financial Data Analysis

**Guide or Roadmap**

# Talent


- Culture
- Critical Thinking


# Culture Eats Strategy For Breakfast

P. Drucker

# Morale:

*The Discipline,  
Confidence, and  
Enthusiasm,  
of a Person or Group  
at a Particular Time.*


# Critical Thinking


...is a deliberative thought process.


# Critical Thinking 101:


“Nothing in all the world is more dangerous than sincere ignorance and conscientious stupidity” M. L. King, Jr


# Assess Yourself: Are You a Critical Thinker?

# Jumping to Delusions: Barriers to Critical Thinking

- Lack of Relevant Background Information
- Poor Reading Skills
- Biases
- Prejudice
- Superstition
- Peer Pressure
- Resistance to Change
- Rationalization
- Stereotyping
- Wishful Thinking
- Unwarranted Assumptions


# Critical Thinking Requires

---

---

- Suspending judgment
- Multiple perspectives
- Examining implications & consequences
- Using reason & evidence
- Re-evaluating in light of new information


Reference: Critical Thinking Skills; What are they and how do I get them? by [Winston Sieck](#).  
November 15, 2015. <http://thinkeracademy.com/critical-thinking-skills>

# What Does **NOT** Thinking Critically Look Like?


Blindly...

...reproducing old learned reactions

...accepting face value all justifications of organizations & leaders

...believe TV commercials, Facebook, Twitter, Linked In, Instagram...

...accept and say that if the organization does it, it must be right

...accept that if it is in Wikipedia, it must be true

...if a speaker says it, it must be legitimate

# Building a Culture of Critical Thinking

The title is underlined with two horizontal lines, one light green and one yellow. To the right of the lines is a green scribble that resembles a jagged line or a stylized signature.

Do you...

- ... behave as you expect others to behave; are you joyful about it?
- ... foster questions?
- ... promote trial periods?
- ... ask for clarity?
- ... check for understanding?
- ... celebrate change or improvement?
- ... start with what is right?
- ... use data to make a decision?
- ... play to strengths and manage weaknesses?

# Strategies that Promote Critical Thinking


- Open Ended Assignments
- Case Studies
- Reflection
- Daily Dose
  - Brainy Quotes
  - Ponderables
  - Stories
- Discussion
- Critical Thinking Question of the Week
- Lunch and Learn
- Book Club

Know Your Team

# ADEPT<sup>SM</sup> Advantage


## Application

Technology

Data

Digital Workflow

## Distinction

Brand/Market

Patient  
Experience

Quality

## Effectiveness

Operations

Best  
Practices

Continuous  
Improvement

## Profitability

Finance

Contracting

Partnerships

## Talent

Education

Performance

Recruiting/  
Succession

The Five Pillars of Value Management


Thank You For Your Time

Debra Wiggs, FACMPE [dwiggs@v2vms.com](mailto:dwiggs@v2vms.com)