

**THE *BALANCED SCORECARD*:
A QUALITY ASSURANCE
SYSTEM FOR COLLEGE HEALTH**

KEVIN READDEAN, MSED
RENSELAEER POLYTECHNIC INSTITUTE
NYSCHA ANNUAL MEETING
OCTOBER 24, 2014

OVERVIEW/OBJECTIVES

- Evidence-Based Management
- Strategic Planning
- Quality Assurance
- Balanced Scorecard
 - Vision and Mission
 - Objectives and Measures
 - Perspectives
 - Learning Outcomes and Metrics
- Build a Balanced Scorecard

EVIDENCED-BASED MANAGEMENT

Health Care Journals

- Journal of the American Medical Association
- New England Journal of Medicine
- Journal of American College Health
- Journal of Primary Care
- Journal of Adolescent Health
- Journal of College Student Psychotherapy
- Journal of Clinical Psychiatry
- American Journal of Health Behavior
- Journal of Infectious Diseases
- Annals of Family Medicine

Health Management Journals

- Journal of Health Care Management
- Journal for Healthcare Quality
- Journal of Health Services Research and Policy
- Journal of Healthcare Resource Management
- Evaluation & the Health Professions
- Health Care Management Review
- Health Care Strategic Management
- Health Policy Health Policy & Planning
- Healthcare Financial Management

STRATEGIC PLANNING

Strategy is one piece of a continuum...

QUALITY ASSURANCE

Copyright 2002 by Randy Glasbergen.
www.glasbergen.com

“I have a delivery for you: 1000 pens with the slogan ‘Excellence is in the Details’ and 500 factory-second, slightly irregular coffee mugs that say ‘Quality Matters’.”

QUALITY ASSURANCE

QUALITY MANAGEMENT & IMPROVEMENT

AAAHC

BALANCED SCORECARD HISTORY

Measurement and
Reporting

1992

Alignment and
Communication

1996

Enterprise-wide
Strategic
Management

2000

Articles in Harvard Business Review:

- “The Balanced Scorecard — Measures that Drive Performance” January -February 1992
- “Putting the Balanced Scorecard to Work” September -October 1993
- “Using the Balanced Scorecard as a Strategic Management System” January - February 1996

WHAT IS THE BALANCED SCORECARD?

Strategic Management System

- Directive: Guide the implementation of the vision by translating strategy into objectives and actions.
- Instructive: Provides feedback on outcomes that can be used to modify objectives and actions.
- Systemic: Focus on four (or more) key perspectives

IS ALL ABOUT BALANCE

Financial measures
Long term goals
Internal factors
Leading indicators

Non-financial
Short term goals
External factors
Lagging indicators

BALANCED SCORECARD OVERVIEW

MISSION STATEMENT

Copyright © 2001 Randy Glasbergen. www.glasbergen.com

"It's supposed to inspire, but most employees see it as permission to take a nap."

BALANCED SCORECARD - IMPLEMENTATION

Step 1

- Translate vision and strategy into objectives and actions
- Select critical measures – in each perspective

Step 2

- Communicate and link to individual endeavors
- Motivate staff

Step 3

- Monitor outcomes
- Adjust strategy, objectives and actions as needed

CUSTOMER PERSPECTIVE

Questions:

- How do our customers/patients see us?
- How do we create sustainable value for our customers?
- How is customer demand satisfied?

Objectives	Maintain strong customer satisfaction
Measures	Web-based satisfaction survey
Targets	90% overall satisfaction in both services
Initiatives	Scheduling w/in 24 hours, on-time or explain, staff introductions, clarify directions

INTERNAL PERSPECTIVE

Questions:

- What must we excel at?
- What key operational processes are most critical?

Objectives	Identify behavioral health issues in primary care setting and successfully refer patients to counseling services.
Measures	Number of referrals that result in mental health visit.
Targets	Increase number of successful referrals from 74% to 85%.
Initiatives	Referral and case management system: continue provider coding of referrals, continue case manager tracking of referral outcomes and outreach to students who do not schedule counseling appointment, begin outreach to students who schedule counseling appointment and then no-show

FINANCIAL PERSPECTIVE

Questions:

- What return on investment do we provide our customers?
- What is the value added for the customer?
- How can we reduce costs?

Objectives	Monitor cost-of-care via at least one cost-of-care QI study per year
Measures	Number of x-rays ordered in compliance with Ottawa Ankle Rules
Targets	90% of compliance with Ottawa Rules
Initiatives	Ankle Exam form in EHR

LEARNING & GROWTH PERSPECTIVE

Questions:

- What can we improve?
- What internal processes need to be enhanced?

Objectives	Conduct an annual peer review process with medical, counseling, and health promotion staff
Measures	Consistency between intake notes and diagnosis; suicide assessment where appropriate; appropriateness of care; history appropriate to chief complaint; completeness of documentation
Targets	Percent compliance varies per service and criteria
Initiatives	Conduct review at the end of each semester; review results with each provider; provide training where needed

EMPLOYEE PERSPECTIVE

Questions:

- How satisfied are our employees?
- Do employees feel empowered?
- Are relationships strong and collaborative?
- Does the work environment inspire achievement and excellence?

Objectives	Conduct annual employee surveys
Measures	Alternate between employee satisfaction survey and 360 degree evaluation
Targets	Strong satisfaction and morale as measured via survey tools
Initiatives	Respond to quantitative and qualitative survey feedback (e.g., policy changes, improvements to communication, and individualized feedback)

BALANCED SCORECARD – REPORTING TOOL

	Objectives	Measures/Target	Outcome	Action Plan
Customer				
Internal				
Innovation – Learning				
Financial				