

* lantum

**Powering Healthcare
Staffing At Scale**

Staffing processes are outdated, inefficient and unsustainable

1

Identifying unfilled slots

Repetitive manual process to find, isolate and send unfilled slots

2

Find bank cover

Bank staff are bombarded with lots of untargeted, hard to process, messages with lists of slots. Coordinating their responses is time consuming

3

Look for agency cover

At the same time, empty slots are cascaded to agencies who are expensive, duplicate the effort of the bank manager and disengage the workforce

Result:

- Poor fill rate
- Duplicated effort
- Wasted time on manual processes
- Expense on agency margin
- Disengaged bombarded workforce

Lantum Intelligent local staff management

Proven Product

1,500 Practices

4,000 GPs

4 million patient
appointments

UK wide

How it works

1 Invite your GPs into your staff bank

They can view and book your shifts

2 Share workforce across the patch

Join up with neighbouring organisations and share workforce

3 App for clinicians to book shifts

Clinicians love our app and tools to keep on top of work

4 Back office process streamlined

Payroll, compliance all managed and automated by Lantum, centralised to remove inefficiency

Lantum's SaaS-enabled marketplace is the solution

**Software for
Staffing managers**

e-Rostering
Shift management
Consolidate invoices
Automatic payroll
Automatic pension forms

Marketplace

**Software for
doctors**

Work diary
Tax returns
Invoicing
Fast payments

We have built workforce engagement systems across the UK

To build resilience and stability in the workforce by providing a truly intelligent workforce engagement platform.

"Lantum has played a large part to the success of our service to date. It **reduced the workload and costs** significantly for workforce management and invoicing which has enabled us to input more time into other aspects of the project. We as a team **highly recommend Lantum**"

Lianne Fitzgerald
7 day access Ops Manager,
Tower Hamlets Care Group

We are expanding to support all staff grades

We want to expand our system to work with other groups of staff to **enable the five year forward view**

**Tower Hamlets GP
Care Group CIC**

Tower Hamlets GP Care Group CIC

Federation – TH GP Care Group CIC

Commissioner - TH CCG

Patient Population - 310,000

4 Localities, 8 Networks, 36 GP practices

April 2015 - GP Care Group part of wave 2 PMCF pilot (£2.6m)

Tower Hamlets extended access model

Locations:

- 4 sites – 1 per locality

Operating hours

- Saturday & Sunday 8am-8pm
- Monday – Friday 6:30pm – 8/10pm

Extended Access skill mix;

- 2 GP's per site
- 1 Clinical pharmacist
- 1 Nurse (BCG and flu clinics)

Access hubs booking via;

- General practice
- GP Out of Hours
- ED
- 111

Implementation and recruitment

Issues;

- Indemnity
- Staffing 1.5 hours
- Employment contracts

November 2015;

- Staffed hubs with “hub site” GP’s
- Local GP’s volunteered to staff hubs
- Payment complicated
- GPCG managing rota and invoices manually

January 2016

- GPCG partnered with Lantum
- Lantum and GPCG slowly promoted hub service and benefits of Lantum together
- Bank slowly developed
- Rota and invoices managed by Lantum

Expansion – Tower Hamlets GPCG today

Extended access hubs GP bank 90+

Regular GPs 30

Lantum has supported GPCG with

- Recruiting a very high standard of GP's
- Ensuring GP's applying for sessions provide all required documentation - no exceptions made
- Rota developed and populated via Lantum
- Invoices generated and managed via Lantum - one overall payment for GPCG
- Supporting extended access team with day to day issues

March 2017 TH GPCG Implemented Lantum service for OOH recruitment

QUESTIONS?