
Driving quality and productivity in health and social care – a whole system approach

Having the right
people, in the right
place at the right

time

Driving the best
outcomes and the

best experience for
the lowest cost

Proactively identification and
predicting true need

Ensuring
appropriate

demand

Scheduling and operational
management for demand/supply

synchronisation

Ensuring supply of sufficient
and agile core capacity, and
exploiting shared capacity

Understanding
the needs of the

individual

Designing
capacity to

meet true need

Understanding how much and
what type of capacity is

required to responsively meet
people’s needs

Supplying
capacity

components

Removing supply-driven/false
demand and redirecting
inappropriate demand

Ensuring a workforce
with the best knowledge

and skills, and a with
you, not to you culture

Managing
touchpoints and

engendering trust

Perception of
high staff

competence

Planning for
optimal

outcomes

Ensuring
involvement and

control

Designing
optimal

interventions

Delivering optimal
interventions,

optimally
doing the right thing,

and doing it right

Setting
meaningful and
achievable goals

Organisational vision, leadership and
resourcing for quality delivery

Capacity design
and supply

Co-design

Productivity

Workforce

Demand
rationalisation

davidmclaren@nhs.net version 0.1

