

e-Roster

Welcome to e-Roster by ProduQtive™. A standalone or fully integrated module of the ProduQtive resource planning, schedule and recruitment management platform. With over 20 years' experience in the NHS, ProduQtive is a genuine alternative to some of the more established solutions on offer.

e-Roster is the latest in resource scheduling and optimisation. The platform was designed for the wider UK's health and social care sector with the generous help of front-line staff across the board. ProduQtive is an affordable platform that supports interoperability and integrates directly into all planning modules (job planner, rota planner, project resource planner) and all recruitment modules (contingent and full-time recruitment). e-Roster was designed so address key objectives, identified by front-line users:

- A single platform that supports the nuances, rules and workflows of **all** staffing groups.
- Reduce the roster creation time.
- Make better use of blank and/or filled roster templates.
- Have real-time validation against costs and budgets.
- Reduce the time it takes to plan, create, fill, validate, approve and lock-down rosters.
- Make it easy to manage day to day activities.
- Provide a high degree of customisation.
- Make it easy to implement and simple to use.
- Drive automation where desirable.

E-ROSTER'S KEY FEATURES

- Create roster templates for any period in minutes.
- Release or make active shorter periods. Example: create a 12-month roster but fill a rolling 6 weeks.
- Customise your creation to approval workflows.
- Use the auto-fill feature to fill rosters in seconds.
- Use the self-roster tool to give more autonomy to your employees.
- Direct interface with ProduQtive's Bank and Agency module.
- Relax ... ProduQtive applies rules to ensure rosters remain compliant
- Use preference settings to display rosters – List views, schedule views, rota views, day roster views, grid/fulfilment view, Activity/job plan view, heat-map and redeployment view.
- Have access to tools to manage absenteeism, leave and unavailability, swops and counter swops.
- Have a real-time view on contracted hours vs available hours.
- Have access to exception and variance reporting.
- Free access to a growing number of MI and dashboards.
- Free worker portal access:
 - apply for or view rostered shifts,
 - request swops, request leave,
 - edit rostered hours worked, apply for any bank or agency shifts,
 - submit bank or agency time-logs/ timesheets,
 - track payment and update any professional memberships, documents or personal details.

- Use our latest heat-map and redeployment tool including Bench, which allows staffing managers to identify over or understaffed areas and move resources on demand.

BENEFITS FOR YOUR ORGANISATION

- Suitable for organisations of any size (from 10 to 10,000+ employees) and delivering any service, for example:
 - Acute and Mental Health Trusts.
 - Social and Domiciliary care, including nursing and specialist care homes.
 - Primary and Community based services.
- Supports your strategy of achieving Level 5 attainment.
- Low cost, high value solution- maximum ROI.
- Easy to use and can be deployed in days.
- Fast development cycles to accommodate your bespoke needs.
- Round the clock support, including: live chat, email, on-site and telephone.
- Great productivity enhancement tools for:
 - Better visibility and control over resource supply and demand.
 - Reduce absenteeism.
 - Increase utilisation (establishment).
 - Reduced risk and hassle in sourcing contingent resource.
 - Improve compliance, reduce risk and appreciate a more engaged workforce.

