

MedTransfer

- Knowledge
- Partnership
- Education
- Development

Prof. Todorka Kostadinova

- Department of economics and health care management
- Medical University of Varna

Helmut Nawratil

- Chairman, Bezirkskliniken Mittelfranken
- Chairman NHX-Health AG, Interimsmanagement Health Care

Dr. Matthias Keilen

- Chief medical officer, Bezirkskliniken Mittelfranken
- Assistant Chairman, Member of board of directors

District of Central Franconia

Inhabitants*

Purchasing Power/ inhab.*

Psychiatry

Psycho-somatik

Neurology

Mandatory service mission

- Lovely countryside in an economically prospering region
- European Metropol Area (Erlangen – Nürnberg - Fürth)
- Economic Center of Northern-Bavaria for trade and services (Medical Valley, Siemens, Adidas, Puma, AEG, Scheffler, Conti,.....)

*Quelle: IHK, Stand 2013

Our care network in Central Franconia

As one of the region's largest clinical organizations, psychosomatic medicine, neurology and neurologic and geriatric rehabilitation. and one of the 20 biggest public hospitals in Germany we stand for high-quality care in psychiatry, psychotherapy

Our association includes:

► Regional clinical centre
Ansbach

► Klinikum at the
Europakanal
Erlangen

► Frankenalb-Klinik
Engelthal

► Replacement therapy
centre SubstAnz
Nuremberg

► Psych. day care unit
and psych. outpatient
clinic Fürth

► Psych. day care unit
and psych. outpatient
clinic Neustadt a. d.
Aisch

► Psych. day care unit
and psych. outpatient
clinic Weißenburg

► Socio-therapeutic
assisted living facility
Ansbach

► Socio-therapeutic
assisted living facility
Eggenhof

Our locations

Facts and figures

- ▶ 8 clinics and 2 assisted living facilities
- ▶ 1,700 beds and treatment places
- ▶ >18,000 inpatients / day-care patients per year
- ▶ >33,000 outpatients per year
- ▶ >3,000 employees
- ▶ ~55 new apprentices per year in health care and other professions

Bezirkskliniken Mittelfranken

Sales and EAT 2010 to 2016

 = EAT (earnings after taxes)

 = Umsatz

*Wirtschaftsplanung 2016

Sectors and Services

Unique features of each site

Klinikum am Europakanal Erlangen

Future site character:

- Basic psychiatric care
- Neurological excellence care
- Medicine and life on the same campus
- Science and research
- Inclusion and integration
- Encounters
- Geriatric medicine
- State-of-the-art compulsory treatment
- Green hospital

Frankenalb-Klinik Engelthal

Future site character:

- Basic psychiatric care
- Medical wellness
- Private patients
- Hotel ambience
- Green hospital

Bezirksklinikum Ansbach

Future site character:

- Basic psychiatric care
- **Psychiatric excellence care**
- **Science and research**
- **Education**
- **International excellence**
- Geriatric medicine
- State-of-the-art compulsory treatment
- Green hospital

From Vision to Management

The definite strategic Process

Company strategy

Vision / Mission

11 strategic objectives

Sector and Services

Employees and Motivation

Profitability and Quality

Structure

Processes and Management

Measures- and project plan / Strategic indicator system

Analysis of the overall age structure at Bezirkskliniken Mittelfranken Skilled staff shortage and consequences for the future

- Generation Y (born between 1977 and 1998) requires new management strategy
- Growing percentage of foreign medical specialists from increasingly distant countries
- At present, already **40%** foreign specialists in medical service
- Increasing intercultural challenges
- Up to **70%** female staff with the desire to work part time
- Necessary employer attractiveness contributes to unattractiveness of the local site
- Loss of attractiveness of the medical profession (image, standing)

* Current staff in the age group 55-70 years.

Source: Data as of 31/12/2014

Skilled staff shortage in medical professions

*Winter semester 2015 / source: WAZ

Structures, differences and shortages of available medical care- situation in Germany

Availability*

*Source: KV, 1st quarter 2014

Psychotherapists

Neurologists in the country are required to care for **127%** more patients than their colleagues in cities.

Availability ratio*

*Source: Fact check Medical density / Bertelsmann Stiftung

Life expectancy*

*Source: BBSR Bonn 2015 / New-borns 2010-2012

Objectives

Sector and Services / Employees and Motivation

Recruitment of skilled staff in medical professions

Countering staff shortage and lack of personnel due to demographic developments

Brand positioning

Excellence and flagship effect thanks to university cooperation

Excellence and flagship effect thanks to active presence in the health market

Objectives

Profitability and Quality

European networking, establishment of medical care structures

Implementation of the WHO's "Action Plan" on Mental Health 2013-2020

Rectification of "global misalignments": objective of the World Economic Forum
14/10/2015 Luxemburg

Bilateral implementation of the "HOPE" project of the Verband Deutscher Krankenhaus-
direktoren [*Association of German Hospital Directors*] 2015

Establishment of the concept "Value Based Organizations", European initiative

Objectives

Structure / Processes and Management

Introduction of best practice models

Benchmarking and exchange of experiences

Organisational development

Bezirkskliniken Mittelfranken

Commitment to a European identity

- Promotion of a **European** concept
- Approval of a joint identity
- Inclusion of integrative aspects in Bezirkskliniken Mittelfranken 's organisation

Cooperation with the Faculty of Medicine in Varna (Bulgaria)

Why Bulgaria?

- **The cultural cooperation between Germany and Bulgaria has traditionally been good and close**
- **Migration ratio of 40 / 60 in the medical service of the Regional Clinical Centres of Central Franconia**
- **German is a common foreign language even in younger generations**
- **With more than 7,000 students, Bulgarians are one of the largest group of foreign students at German universities and colleges**
- **Intended form of cooperation is innovative**

Why Varna?

- **University location with a European status of excellence**
- **Well-trained specialists: recognized internationally**
- **Regulated and verifiable access to studies in English**
- **English- and German-language study centre**
- **Majority of responsible medical staff is fluent in English and German**
- **Small study groups with beneficial atmosphere**
(focus on consideration of personality combined with adherence to prescribed regulations)
- **No mandatory average grade / internal, targeted selection procedure**
- **5,000 medical students from 35 countries**
- 500 students from Germany
- **Attractive university location at the Black Sea**

Faculty of Medicine in Varna (1)

Sveta Marina

Sveta Anna

Ophthalmology clinic
(Lect. Georgiev)

**Gynaecology
and obstetrics**
(Prof Dr Stamatov)

**Faculty of
Medicine**

maximum academic medical care is
provided

32

clinical departments

3

specialist centres

3

diagnostic centres

Largest, most state-of-the-art hospital in Bulgaria offering 1,700 beds, including 120 beds in the psychiatric ward

Faculty of Medicine in Varna (2)

General

- Approx. 1,700 employees
- Approx. 150,000 patients per year
- Medical education corresponds to all European standards
- One of the most prestigious universities in Bulgaria, internationally known for its good medical education

Equipment

- State-of-the-art medical care system
- PET, CT, MRT
- KIS and PACS
- Nuclear medicine
- Cyclotron
- 3D anatomy room
- On-site digital library

Specialist fields

- Internal medicine
- Surgery
- Paediatrics
- Psychiatry
- Infectious diseases

Quality

The Medical University of Varna is Bulgaria's first University to be awarded the highest level of recognition of the European Foundation for Quality Management (EFQM).

Why Cooperation – the „Franconian“ perspective

Sector and Services

Innovation and Branding

Profitability and Quality

Securing future patient treatment with highly qualified professionals

Employees and Motivation

Crosscultural European Integration

Cooperation

Why Cooperation – the „Varna“ perspective

Sector and Services

Innovation and Branding

Profitability and Quality

- Cooperation**
- **Securing future patient treatment with highly qualified professionals**
 - **Attractive study programme**

Employees and Motivation

Crosscultural European Integration

Cooperation value

The Bezirkskliniken Mittelfranken are the German training institution for the Faculty of Medicine of Varna; status of an academic teaching hospital

Key aspects

Student recruitment process

Responsibilities

Profitability

Costs in EUR

* costs for selection, studies, supervision and relocation

* not considering costs for recruitment, selection, placement!

- Calculation based on five students / vacant medical positions
- All sponsored students will be available following completion of the studies
- Calculated loss of profit (for vacant medical position) less expenditures saved for personnel recruitment
- Pay-off from 2022

Summary- Benefits for students

- **Professional career can be planned**
- **Funding of studies**
- **Employment is guaranteed**
- **Advanced specialist training**

Summary- Advantages for the Bezirkskliniken Mittelfranken

- Reduction of recruitment costs as compared to competitors
- Securing quality and availability of skilled staff
- Competitive edge for the Bezirkskliniken Mittelfranken when competing for skilled staff
- Positive image
- Long-term staff planning and filling of vacant positions with suitable employees

Summary - intercultural exchange

In international surroundings, German junior specialists become familiar with the culture and language of South-East Europe in order to transfer / use this knowledge as "intercultural coaches" in the Bezirkskliniken Mittelfranken following their return to Germany

- **Number of physicians remaining in the system**
- **Development of the medical service in the outpatient/day-care sector**
- **Development of the medical service in the inpatient sector**

Branding

MEDICAL UNIVERSITY VARNA BEZIRKSKLINIKEN MITTELFRANKEN

MedTransfer

Knowledge transfer ■ Partnership ■ Education ■ Developing Careers