

Maintaining Compliance Program Effectiveness on a Shoe-String Budget

John Goulart SCCE Regional Conference April 3, 2020

1

Agenda

- Review and discuss the strengths, weaknesses, opportunities, and threats of an effective compliance program,
- Whilst realizing how many items are budgetfriendly, and
- Answer questions and address comments to ensure attendees have a great take-away to apply when they return to the office.


Compliance Program Assessment Strengths, weaknesses, opportunities, and threats. Helpful Harmful Weaknesses Internal Strengths Weaknesses External Opportunities Threats


Proactive identification, and mitigation of risks

7


- Proactive identification, and mitigation of risks
- Fosters the organization's culture, mission, and goals


- Proactive identification, and mitigation of risks
- Fosters the organization's culture, mission, and goals
- Viewed as a resource that inspires confidence


- Proactive identification, and mitigation of risks
- Fosters the organization's culture, mission, and goals
- Viewed as a resource that inspires confidence
- Data-driven decision-making


- Proactive identification, and mitigation of risks
- Fosters the organization's culture, mission, and goals
- Viewed as a resource that inspires confidence
- Data-driven decision-making
- Sees the landscape of the organization


- Proactive identification, and mitigation of risks
- Fosters the organization's culture, mission, and goals
- Viewed as a resource that inspires confidence
- Data-driven decision-making
- Sees the landscape of the organization
- Helps attract and retain talent and ensure employee engagement


- Proactive identification, and mitigation of risks
- Fosters the organization's culture, mission, and goals
- Viewed as a resource that inspires confidence
- Data-driven decision-making
- Sees the landscape of the organization
- Helps attract and retain talent and ensure employee engagement
- Seeing both sides of a situation


- Proactive identification, and mitigation of risks
- Fosters the organization's culture, mission, and goals
- Viewed as a resource that inspires confidence
- Data-driven decision-making
- Sees the landscape of the organization
- Helps attract and retain talent and ensure employee engagement
- Seeing both sides of a situation
- Demonstrating knowledge of the intention of the law


- Proactive identification, and mitigation of risks
- Fosters the organization's culture, mission, and goals
- Viewed as a resource that inspires confidence
- Data-driven decision-making
- Sees the landscape of the organization
- Helps attract and retain talent and ensure employee engagement
- Seeing both sides of a situation
- Demonstrating knowledge of the intention of the law
- Employees understand how compliance impacts their practice or job duties


Lack of top-down support


- Lack of top-down support
- Lack of independence


- Lack of top-down support
- Lack of independence
- Lack of expertise


- Lack of top-down support
- Lack of independence
- Lack of expertise
- Lack of resources


- Lack of top-down support
- Lack of independence
- Lack of expertise
- Lack of resources
- Inability to facilitate


- Lack of top-down support
- Lack of independence
- Lack of expertise
- Lack of resources
- Inability to facilitate
- Seen as non-revenue producing


- Lack of top-down support
- Lack of independence
- Lack of expertise
- Lack of resources
- Inability to facilitate
- Seen as non-revenue producing
- Compliance seen as the police

w Weaknesses

- Lack of top-down support
- Lack of independence
- Lack of expertise
- Lack of resources
- Inability to facilitate
- Seen as non-revenue producing
- Compliance seen as the police
- Ethics not tied into program

23


- Lack of top-down support
- Lack of independence
- Lack of expertise
- Lack of resources
- Inability to facilitate
- Seen as non-revenue producing
- Compliance seen as the police
- Ethics not tied into program
- Failure to understand and address stakeholder wants and needs

w Weaknesses

- Lack of top-down support
- Lack of independence
- Lack of expertise
- Lack of resources
- Inability to facilitate
- Seen as non-revenue producing
- Compliance seen as the police
- Ethics not tied into program
- Failure to understand and address stakeholder wants and needs
- Lack of proactivity

25

o T Opportunities

 Dialogs and partnerships with external agencies and regulators

Opportunities

- Dialogs and partnerships with external agencies and regulators
- Continuous improvement to reduce or eliminate errors

27

Opportunities

- Dialogs and partnerships with external agencies and regulators
- Continuous improvement to reduce or eliminate errors
- Ability to use professional organizations, consultants and peers as subject-matter experts

o T Opportunities

- Dialogs and partnerships with external agencies and regulators
- Continuous improvement to reduce or eliminate errors
- Ability to use professional organizations, consultants and peers as subject-matter experts
- Translation of regulations into meaningful guidance

29

ο τ Opportunities

- Dialogs and partnerships with external agencies and regulators
- Continuous improvement to reduce or eliminate errors
- Ability to use professional organizations, consultants and peers as subject-matter experts
- Translation of regulations into meaningful guidance
- Ability to assess risk and apply it to decisionmaking

Opportunities

- Dialogs and partnerships with external agencies and regulators
- Continuous improvement to reduce or eliminate errors
- Ability to use professional organizations, consultants and peers as subject-matter experts
- Translation of regulations into meaningful guidance
- Ability to assess risk and apply it to decisionmaking
- Serving as a sounding board

31


Program is viewed as "ineffective" by external agencies


- Program is viewed as "ineffective" by external agencies
- Lack of response to whistleblowers and external requests


- Program is viewed as "ineffective" by external agencies
- Lack of response to whistleblowers and external requests
- Dissatisfied patients / visitors / customers / vendors

Threats

- Program is viewed as "ineffective" by external agencies
- Lack of response to whistleblowers and external requests
- Dissatisfied patients
- Fear of the unknown

35


- Program is viewed as "ineffective" by external agencies
- Lack of response to whistleblowers and external requests
- Dissatisfied patients
- Fear of the unknown
- Program is faceless, remote, or behind the scenes

s w Threats

- Program is viewed as "ineffective" by external agencies
- Lack of response to whistleblowers and external requests
- Dissatisfied patients
- Fear of the unknown
- Program is faceless, remote, or behind the scenes
- Not watching the external environment