


Clinical Workflow Change In Response to New Regulations: A Case Study

Dale R. Shultz CHC, CIA, MBA
Director Regional Compliance
Baylor Scott & White Health

AGENDA

- ▶ Introduction
- ▶ Regulation Information Flow
- ▶ Regulatory change discovered / revealed
- ▶ Defining the Compliance Role
- ▶ Picking the Team
- ▶ Creating the Action Plan
- ▶ The Unexpected
- ▶ Measuring Success

Learning Objectives

- ▶ Paths for communicating policy/regulations changes
- ▶ Role of Compliance
- ▶ Who is on the team
- ▶ Action Plan development
- ▶ Handling the unexpected
- ▶ Measurement of success

Regulation Information Flow

- ▶ In your organization how do you become aware of changes to regulations / polices?
 - Centers for Medicare & Medicaid Services
 - Consulting firms
 - Lobbyist
 - Professional Journals (Compliance Today)
 - Subscriptions (example: LexisNexis®)
 - Legal / Risk Management
 - Conferences / webinar
- ▶ Has your organization missed key changes?


Regulatory change discovered / revealed

Our Vaccine for Children's program
was about to be noncompliant

- ▶ The sales meeting
- ▶ State Vs federal guidelines


Role of Compliance

- ▶ Does compliance champion initiatives?
- ▶ What is your role?
- ▶ How are changes to regulations and statute communicated by Compliance to Operations?


Picking the Team

- ▶ Project Champion
- ▶ Roles to include
- ▶ Who leads the discussion
- ▶ Required buy - in


2018 POSTSEASON
DODGER ROSTER

PITCHERS	INFELDERS	OUTFIELDERS
10 B. WILSON	5 J. URIBE	16 A. ETHIER
21 Z. GREINKE	7 N. PUNTO	25 C. CRAWFORD
22 C. KERSHAW	9 D. GORDON	33 S. VAN SLYKE
30 E. VOLQUEZ	10 M. YOUNG	55 S. SCHUMAKER
34 C. WITHROW	13 H. RAMIREZ	66 Y. PUIG
37 R. NOLASCO	14 M. ELLIS	
39 C. MARMOL	17 A.J. ELLIS	
44 R. BELISARIO	18 T. FEDEROWICZ	
56 J.P. HOWELL	23 A. GONZALEZ	
64 K. JANSEN		
68 H. J. RYU		

Action Plan

- ▶ Balancing the plan
 - What can be agreed upon?
- ▶ Define “Done” or “Complete”
- ▶ Required reporting or milestones
- ▶ Buy-in, more than meeting attendance
 - Personal commitment by staff

IDEA
PLAN
ACTION
SUCCESS


The Unexpected

- ▶ Backwards plan your timeline
- ▶ Stay connected to Legal
- ▶ Project scope creep
- ▶ Vendor impact
 - Order surge
 - Delivery configuration


Measuring Success

- ▶ Defined by “Done” or “Complete”
- ▶ Requirements to maintain
- ▶ Hand-off to Internal Audit


Dale R. Shultz, CHC, CIA, MBA
Director Regional Compliance
254-215-9046 work
832-647-8802 cell
DALE.SHULTZ@BSWHEALTH.ORG

