

North West London Pathology Modernisation Programme

October 2017

Phil Brown

Director of Operations

Current Pathology challenges

NHS owned entity to benefit of stakeholders

- Arms length organisation (ALO)
- Hosted by Imperial College Healthcare
- Contracts
 - Host to NWL Pathology partners
 - Partners to Primary Care (CCGs) – place on NWLP Board
 - Host to 3rd parties

GP, CCG and STP requirements

- 1 Consultant led services
- 2 No surprises – right patient/ right test/ right result whilst achieving right price
- 3 IT is king – common LIMS and OCS (including Diagnostic Cloud)
- 4 Help with demand management initiatives to bake in savings
- 5 Scalable solution with full regulatory compliance
- 6 Fixed contract price with savings from efficiencies to CCG's of 17%

NWLP delivers efficiencies

1. Efficiencies from co-location of staff from all disciplines for multidisciplinary diagnostic teams
2. Pooled expertise attracts increased R&D funding and greater training opportunities
3. Common workforce with standardised working practices increases efficiency and reduced costs
4. Reduction in management overheads
5. Integration of common analytical platforms and LIMS – reduced cost increased resilience

Consultant led service

- 1 Extensive number of Consultants available 24/7
- 2 Delivered harmonisation, standardised working practices and Consultant led demand management – right patient/ right test/ right result
- 3 Proven improved clinical outcome and patient experience
- 4 Investment identified for Estate, Equipment, I.T, website and workforce
- 5 Proven track record of integrating Services and completed TUPE transfer
- 6 Multiple and frequent collections, more results back within surgery opening hours

Hub and Spoke configuration

21st Century Laboratory Solution

Estate is fully owned by the trust and is already established which includes:

- Purpose built technologically advanced lab
- LEAN designed
- Full back up within the network (and agreement with SWLP if required)
- Consultants already employed by the trust

Managed Service Contracts in place

Tracked Chemistry			
	5 x Alinity i	6 x Alinity c	4 x G8 1 x Liaison XL
Tracked Haematology			
	3 x Sta-R Max 2	4 x Alinity hq with SMS	Alifax JoPlus ESR
Tracked Infection + Immunity			
	2 x Phadia 250	1 x BioPlex 2200	1 x Liaison XL

Discipline	# Instruments
Biochem	4
Cell Path	71
Chemistry	35
Haematology	10
Inf +Imm	13
Micro	18
Spec Chem	4
Spec Haem	3
Grand Total	158

Hub Track Design

Cell Path Solution

Logistics

1 Specimen and Pathology Transportation Specialist

2 CPA/UKAS and MHRA compliant for the transportation of specimens

3 Full sample traceability

4 Optimal routes planned to avoid 4 hour specimen stability issues

Offers reduced costs and carbon footprint to CCG's

Informatics

LIMS Hardware investment has been made = No loss of service or data
No single point of failure
= Continuity of service secure connections in duplicated data centres

Sunquest ICE GP order comms

- Secure transfer of data
- Traceability
- NHS Number
- Connectivity to the Diagnostic Cloud
- Complete patient record for both primary and secondary care results
- Download of tests from Secondary care will count towards QOF

Robust Implementation plan delivered though a dedicated team

Sustainable and resilient

- 1 Business case approved with upside and downside scenarios on growth
- 2 Resilience from multi site back-up
- 3 Scalable solution to support Carter plan for STP pathology network

Added value

- 1 Specialist information and advice to professionals in primary care relating to individual patients or to the relevance and validity of tests
- 2 Guidance, quality assurance and support for Point Of Care Testing (POCT)
- 3 Specialist advice in other relevant areas including health and safety and IM&T
- 4 Education and training for pathologist, undergraduate and postgraduate doctors, GP's and other clinicians and healthcare professionals in all settings
- 5 Translational research and development, including clinical trials and evaluation of new technology and support for teaching and training.