

"Healthcare team's autonomy: Social management as integrative factor"

Hospital Plató, Barcelona, Spain.

Parallel Session *The promotion of CSR from a healthcare providers association: the improvement of governance as an element of quality in management.*

**Patient-
friendly &
Smarter
Healthcare**

2017 **IHF TAIPEI**
41st World Hospital Congress

Healthcare team's autonomy: Social management as integrative factor

- ❑ **Hospital Plató** (HP) is a general hospital accredited by the Public Hospital Network of Catalonia, Spain.
- ❑ Healthcare in Barcelona is structured in four integrated health areas. HP is part of **Integrated Health Area of Left Barcelona** (AIS-BE).
- ❑ The population covered by AIS-BE is about 500,000 residents, representing 35% of Barcelona population.

Healthcare team's autonomy: Social management as integrative factor

- ❑ In 1999 HP took the strategic decision of restructure organisation to deep in management, focusing to three essential objectives:
 - ❖ **Healthcare Excellence**
 - ❖ **Economic Sustainability**
 - ❖ **Social Sustainability**
- ❑ HP journey towards excellence began through implementation of the **EFQM** assessment model which has led HP to achieve the Golden Seal 500+ Award.
- ❑ **Leadership** is the first criteria in EFQM model. The model of HP Leadership is emotional-based, consultative/participative and capacitating style.

European Foundation for Quality Management (EFQM) Model of Excellence

RADAR

To ascertain the results that our organization want to achieve as a part of its strategy

Results

Approaches

To plan and deploy a focus heavily based and integrated that will conduct our organization to achieve the results, now and in the future

Deployment

To deploy focus systematically to ensure implementation

Assessment and Refinement

To assess, review and improve deployed focus through follow-up and outcomes analysis

Competency Model in Hospital Plató

Continuous Improvement tool inside EFQM Model

EFQM Model Criteria

Healthcare team's autonomy: Social management as integrative factor

**LEADERSHIP IN
HOSPITAL PLATÓ**

HOSPITAL PLATÓ LEADERSHIP

HOSPITAL PLATÓ COMPETENCY MODEL

HP Strategic Plans & Values focus on people

Hospital Plató 2016 Strategy Day

THANKS FOR
YOUR
COMMITMENT

Health Education: HP+ in the Streets of Barcelona

Healthcare team's autonomy: Social management as integrative factor

- ❑ To increase the commitment of our medical professionals in this model and in daily management of clinical resources, we created the **Healthcare Management Teams (*Equips de Gestió Assistencial Mèdics EGAM*)**.
- ❑ EGAM's aim is to promote team's autonomy and flatten our organization by giving to medical services skills to plan and accomplish their activities.
- ❑ Competency assessment analysis was applied to follow evolution of healthcare workers (HCW).
- ❑ From 2016, emotional intelligence analysis was added to competency assessment.

Healthcare Management Groups (EGAM): Dimensions

Healthcare excellence
Economic sustainability
Social sustainability

Person-centred Model of Care

Healthcare team's autonomy: Social management as integrative factor

- ❑ Through this model, HP improved clinical results while maintaining economic and social sustainability.
- ❑ Key points of success have been **HCW empowerment**, in a **multidisciplinary, integrated (AIS-BE)** and **patient-centred model of care**.
- ❑ However, this approach will need continuous measures of stabilization, taking in account internal and external factors such as demographics and technologic changes.

Healthcare team's autonomy: Social management as integrative factor

- ❑ Continuous quality improvement is possible with motivated, committed healthcare teams.
- ❑ Social management, applied through a model based in emotional assessment and teamwork autonomy, may serve as integrative factor to achieve healthcare excellence.

**Only *motivated, committed and participative professional teams* will make continuous improvement possible:
Quality improvement in healthcare and patient satisfaction depends of us**

Hospital Plató

Jordi Altés, M.D.

Medical Director & Chief of Medical Division

Jordi.altés@hospitalplato.com

www.hospitalplato.com

hospital@hospitalplato.com

@hospitalplato

