
Automation in Healthcare

Doncaster and Bassetlaw Teaching Hospitals
Transforms Supply Chain Through Introduction of
Genesis Inventory Optimization and Point of Care
Solution

Success Story:

Doncaster and Bassetlaw
Teaching Hospitals

NHS Foundation Trust

Genesis Automation’s market-leading solutions are helping to drive
a fundamental change in how NHS Trusts take control of their supply
chain in order to improve safety, compliance, cost audits and
traceability. Genesis is now working with 24 NHS sites, delivering real
and measurable benefits.

An example is Doncaster and Bassetlaw Teaching Hospitals NHS
Foundation Trust (DBTH) which started working with Genesis in
March 2016. DBTH serves a population of more than 420,000 across
South Yorkshire, North Nottinghamshire and the surrounding areas.

Doncaster and Bassetlaw
Teaching Hospitals

NHS Foundation Trust

1.

Automation in Healthcare

It hosts three main hospital sites plus a number of additional services
and is one of only five teaching hospitals in Yorkshire. By the end of
2018 the Trust predicts it will be training 25% of all medical students
in the region, alongside 30% of all other healthcare professionals.

DBTH originally tasked Genesis to help it value and track stock for its
orthopaedic theatre at the Doncaster site. In the next stage, it plans
to introduce the system for its orthopaedics theatre at Bassetlaw, and
eventually to extend it across the Trust.

2.

Before work began with Genesis, the Trust had very little insight into
the value of stock held for orthopaedic procedures, and no way of
assessing variability in cost between different surgeons’ procedures.

Sonia Simpson, E Procurement Manager for DBTH recalls: “Before
we started using the Genesis system, our best understanding of stock
levels for both equipment and consumables was an estimate. This
meant we sometimes over-ordered items and risked not having others
in stock when we needed them, leading to cancelled operations.”

This lack of stock visibility was a particular challenge for the Trust’s
finance department, which needed to know a precise value of inven-
tory held on-site for accounting purposes.

Without a detailed view of its inventory costs, the Trust had little way
of comparing the costs of orthopaedic procedures between different
surgeons, inhibiting its ability to introduce patient-level costing and
improve the efficiency of its procedures.

What challenges
did Doncaster and
Bassetlaw face?

3.

The Trust’s brief to Genesis was to improve inventory manage-
ment and its supply chain, standardise procedure variance
and create Getting it Right First Time (GIRFT) data and
analysis. DBTH also wanted Genesis to help it introduce itemised
Point of Care costing as well as implant track and traceability for
Scan4Safety compliance, to increase inventory visibility.

By automating processes, the trust wanted to ensure essential stock
was available in the theatre and avoid unnecessarily cancelled
operations. This would enable it to identify the cost of operations in
its orthopaedics theatres.

Sonia says: “Before the new system was introduced we had no way
of knowing exactly which patient had received which product. This
meant if we’d had a product recall we wouldn’t be able to pinpoint
which patients we need to contact. Understanding variations in costs
will help us to standardise the way we work in theatre and become
more efficient.”

What was the
project objective?

Automation in Healthcare

4.

Genesis linked into the Trust’s existing systems and workflows,
replacing the manual stock reordering and receipt process with an
auto-replenish solution that maintains a constantly updated view of
stock held on-shelf. Throughout, the Trust’s staff worked with the
Genesis project installation team to undertake a full process review to
validate all usage data throughout the orthopaedics department.

In the process, over 48,000 procurement-vetted items were put on
the master database.

Working with the new Genesis system means that whenever stock
falls below the agreed reorder level more stock is automatically
ordered, ensuring sufficient stock is on hand at all times. This also
gives the Trust a constantly updated view of stock value.

Improving the loan kit approval process and having an increased
visibility of product also affected the dependence on using LOAN
KITS, in the first year the Trust has realised a £700,000 reduced
spend on loan kits within Orthopaedic Theatres.

Genesis Automation has further streamlined DBTH’s ordering
processes by linking it to the Trust’s Global Healthcare Exchange
(GHX) cataloguing system with a live interface. This means DBTH no
longer needs to manually maintain the catalogue, saving time
and smoothing processes with suppliers.

The Solution – what
action was taken?

5.

Sonia says: “Now that we know exactly what we have in stock,
there is no need for a time-consuming stock and inventory count on
a weekly or monthly basis. We know what we have on the shelves
and the system auto replenishes to our set requirements so we also
don’t need to worry about running out of stock or over-ordering. Our
finance teams are also able to get an accurate value of stock at any
given time.”

Automation in Healthcare

6.

Results of Working
with Genesis.

Authorisation of orders
is now pre-agreed so no
orders sit waiting to be
approved and released.
Slow and non-moving

stock is now
identified.

Now Genesis covers
all orders, procurement
no longer has to raise

separate orders for non-
stock items. All orders
are processed by the

Mat-man team without
adding additional time to
the order process and
saving Procurement
from manual orders.

Inventory reviews
completed using

Genesis data have
reduced stock levels
on average between

12-25% for wards and
departments

Product recall ability for
over 8,000 implants
over 5,200 separate

procedures.

7.

Doncaster and Bassetlaw
Teaching Hospitals

NHS Foundation Trust

Mobile device alerts
for expired/recalled
implants means rare
recall events can be

addressed swiftly and
safely, boosting patient

safety.

This visibility of
patient-level costing

allows DBTH to
minimise clinical

variance, driving cost-
savings and improving

patient outcomes.

Statistical information
about surgeons and

comparisons across
all surgeons for the

same procedures was
recorded.

Itemised costing for
all items used within a
procedure, capturing

implant lot and expiry
information.

100% (£3.6 m) spend
was recorded against

orthopaedic procedures.

Automation in Healthcare

8.

9.

 “The great benefit of using
Genesis are the figures we get
are 100% accurate. We can rely
on the data and use it to drive
real benefits, for the Trust and
our patients. The transition to
the new systems has worked
well and we eventually want
to roll it out across all of our
theatres.”

- Sonia Simpson
E Procurement Manager

DBTH

Future Impact

Automation in Healthcare

Links correct implants /
assets & processes to
correct patients

Prevents use of expired /
recalled implants

Automates recall
management

Easily integrates with ERP /
EHR & other systems

Prevents expiration

Reduces Operating Room
wastage

Prevents stock out

Reduces inventory levels

Highlights consignment
inventory

Real-time procedure cost
and utilisation
benchmarking

Cost of procedure by type,
surgeon and patient

Local and national
benchmarking

National utilisation /
uptake

PATIENT SAFETY &
COMPLIANCE

GENESIS ENABLES PROVIDERS TO DELIVER BETTER PATIENT CARE
AT LOWER COST WITH LESS RESOURCES.

AT GENESIS, THE PATIENT IS AT THE HEART OF EVERYTHING WE DO.
GENESIS GIVES YOU CONTROL.

COST
MANAGEMENT£

EXPANDING DATA &
ANALYTICS

Automation in Healthcare

10.

Automation in Healthcare

+44 1527 958 030

@GenesisATeam www.genesisautomation.healthcare

info@genesisautomation.healthcare

