

EBA Master Class **The Benefits of International Collaboration**

Steve Morgan
Co-Chair, EBA Benchmarking Group

Why Collaborate?

- We all have a common goal - to benefit patients
- Patients require access to safe and sufficient products, efficiently provided by blood services
- Collaboration can improve effectiveness and efficiency

The Benefits of Collaboration

The opportunity

- Significant parts of the international blood community do not compete for business
- There are rich seams of data and information that blood services can tap into
- Collaboration is potentially low risk and high value in this environment

Levels of Collaboration

- Country (NHSBT)

- Regional (EBA / APBN)

- Global (ABO / Alliance of Alliances)

International Blood Networks: Levels of Collaboration

Types of Collaboration – what have we seen?

- **Benchmarking**, establishing what Good Practice really looks like
- Knowledge exchange / consultations
- Group purchasing
- Policy influence
- Scanning
- International partner support

Collaboration within EBA Helsinki, 2005

Helsinki: the Vision in 2005

- ✓ EBA benchmarking
- ✓ EBA joint purchasing

Aim – to allow opportunity for EBA member performance improvement

The EBA Executive:

- Understood the wider benefits of knowledge exchange
- Recognised this would be a “leap of faith” for some

Benchmarking

- Scorecards: data collection
- Workshops: data analysis and “drill down”
- Visits to see how the good practitioners do it
- Learning partnerships
- Network formation
- Putting something back
 - EBA Flying Squad visits

Successes in EBA Benchmarking so far

✓ 7 years collection of Benchmarking data

✓ 6 Workshops held – significant consensus reached on factors underpinning good performance

✓ 5 Flying Squad visits completed – positive feedback received and significant opportunity for improvements identified

* Estonia reports increased productivity *

Processing +12.5%, Collection +8.5%, Testing +26%

✓ Peer to peer dialogue (facilitated by EBA BMG) enabling greater insights into best practice

Joint Purchasing

EBA Eurobloodpack

A “proof of principle” collaborative project...

2006-10: Common BAT and TAT Specifications

2011-13: Tender and Contract Award

THE BENEFITS

- ✓ Financial savings (unexpectedly large)
- ✓ Joint supplier audits and product validation
- ✓ Common defect / quality monitoring systems
- ✓ Improved industry “scanning” and a network of “experts”

Plus...the concept of beneficiaries emerged

Figure 1 - Standard Top and Top Collection System for whole blood filtration

<i>Dimensions (post sterilisation)</i>		
<i>Tube</i>	<i>Length mm</i>	<i>Tolerance (±) mm</i>
A + C	1000	100
A	300	50
B	220	50
D	D + E = manufacturer defined E = minimum 500	-
E		-
F	450	50
G	350	50
H	350	50

<i>Volumes</i>		
<i>Detail</i>	<i>Specification</i>	<i>Tolerance (±)</i>
Volume of anticoagulant in primary pack	66.5 ml	10%
Volume of additive in SAG-M pack or equivalent licensed OAS	105 ml	10%

Joint Purchasing

Next steps...

2013/16 Eurobloodpack Beneficiaries

2013/14 EuroApheresis (Platelet Harnesses & Equipment)

2014/15 3rd EuroProject

2015/16 momentum established - review feasibility of an EBA Group
Purchasing Organisation

(10 years after Helsinki)

Policy Influence

EBA

2004 EU Directives on Blood, and Tissues and Cells

2013 EU Regulations on In Vitro Diagnostic Devices

2014/15 New EU Directives on Blood, and Tissues and Cells

ABO

Risk-Based Decision Making Group

Harmonisation efforts

Horizon Scanning

EBA

Infectious Diseases

Global markets – blood packs and apheresis

ABO

Annual Horizon Scanning Report

International Partner Support

EBA

Slovenia - Sanquin

Belgium Flanders – Sanquin

NHSBT – Sanquin (Olympics)

Types of Collaboration – what have we seen?

- Benchmarking, establishing what Good Practice really looks like
- Knowledge exchange and consultations
- Group purchasing
- Policy influence
- Horizon Scanning
- International partner support

Figure 1 - Standard Top and Top Collection System for whole blood filtration

Tube	Dimensions (post sterilisation)	
	Length, mm	Tolerance (±) mm
A + C	500	±100
A	300	±50
B	250	±50
D	D + E = manufacturer defined	-
E	E = minimum 520	±50
F	450	±50
G	350	±50
H	350	±50

Detail	Volumes	
	Specification	Tolerance (±)
Volume of anticoagulant in primary pack	66.5 ml	±10%
Volume of additive in SAG-M pack or equivalent licensed OAS	105 ml	±10%

Enablers for Collaboration

- ✓ Excellent communication
- ✓ Building consensus
- ✓ Involving the right people, with different skills and backgrounds
- ✓ Maintaining respect for confidentiality
- ✓ Willingness to try new things
- ✓ Leadership

Benefits of Collaboration

- ✓ The international blood scene could look very different in 20 years' time
- ✓ We've only touched the surface of what's achievable
- ✓ Collaboration needs to be outcome-focused, aimed at carefully selected targets
- ✓ Resources are finite, and working collaboratively can ensure that more is done with less...

...and patients benefit

Any Questions?