

Platinum 5.0 Care, Lifestyle & Management Software

The Most Advanced Aged & Community Care Management Software in the Industry.

5 REASONS WHY PLATINUM 5

experience

Leecare Solutions Pty Ltd. has been servicing the aged care industry since 1992 as an aged care consulting/gerontology specialist firm (Lee Consulting Australia), installing the company's first IT product, the 'ANCP6' care planning program in 1997. We have since become a management services and software solution company for the aged care industry implementing our software across more than 350 residential care and community care sites in Australia and New Zealand.

As a client of Leecare Solutions, you will benefit from a full range of services which include installation, configuration, pre and post implementation strategy, and the provision of ongoing support and maintenance for our leading edge management solution that adds value to your business.

Leecare, in a working partnership with our clients, have won the Australian National 2010 (Uniting Care Wesley Port Adelaide), 2009 (South West Alliance of Rural Health) and 2006 (Gold Age) Information Technology in aged care Implementations Awards. We are Australia's number one awarded and fully implemented aged care software program for aged and community care.

Our award winning software is the first and only care, lifestyle and management solution to address all 4 Aged Care Accreditation Standards. Today we remain as market leaders and innovators with our Platinum 5.0 Care, Lifestyle & Management Software, our Leecare Software Appliance, and our Platinum 5.0 Cloud Solution.

20+ years of developing a quality product

reason #

01

because caring should be effortless

“Utilising open standard technologies, Platinum 5.0 is accessible from **Any Device, Any Browser, and Any Platform**”

Platinum 5.0 Care, Lifestyle and Management Software powered by IntelligentDesign utilises only the latest development technologies. Its intuitive interface is designed so users can easily navigate to any area of the program in no more than 2 clicks.

Platinum 5.0 is a web browser-based application and the first and only Aged & Community Care Software designed from the ground floor up to support advanced touch screen interface devices like the Apple iPad.

Utilising open standard technologies, Platinum 5.0 is accessible from Any Device, Any Browser, and Any Platform

Research on the early adopters of touch screen devices in the US and Europe shows that iPad and similar devices are the preferred choice for health and aged care

“Platinum 5.0 offers a simple and easy to use interface that allows users to navigate anywhere in the program within two clicks or two iPad touches.”

reason #

03

ease of use

Organisations can expect to:

- Access data at the point of care
- Eliminate paper-based processes and duplicate data entry
- Enforce policies and procedures through automated alerts and prompts.
- See a workflow that is the result of more than 12 years of client feedback which has been designed specifically for Aged & Community Care

Some key features include:

- JBI Guidelines and interventions embedded in the application
- Track and record vital resident details from pre-admission to separation
- Enter the data once and all key details are linked throughout the program
- Auto care plans generated from assessments
- Real-time Quality reports – sort, organise and view your data
- Assessment data linked to auto populate and calculate ACFI
- Alerts and prompts throughout program for the staff
- Staff messaging and task allocation supported by configurable workflows
- Interoperability with patient information management, medication management, medical management and finance programs.
- HR- Staff and Supplier Management / Education and Credentials;
- Inventory/Asset Management & Facility Maintenance;
- Quality/CI – Meetings Management / Incident & Hazard Management;
- Document Library.

Some key benefits:

- Eliminate duplication and improve operational efficiency
- Less admin and increased time for quality care
- Improved staff communication
- Improved accountability
- Eliminate lost documentation
- Improved care plan consistency
- Enterprise wide risk management covered
- Clinical governance covered
- Improved and optimised ACFI income
- Eliminate validation downgrades.

because caring should be effortless

“Choice, flexibility and fully customisable...”

reason #

04

interoperability

Platinum 5.0's IntelligentDesign provides clients with a framework of choice to utilize the technologies that work best for their organisation. Platinum 5.0 offers an interface with the PCEHR and HI Service and a direct B2B link with Medicare and a choice of embedded electronic medication management solutions with industry leaders. We also interface with Medical Director, QPS Benchmarking, ACQA, Inerva, CIM, Epicor and other leading medication management software, patient information systems, and finance packages.

“Embedded electronic medication management solutions...”

low total cost of ownership

reason #

05

Platinum 5.0 utilizes open standard technologies and our proprietary IntelligentDesign resulting in significant cost advantages to clients.

Platinum 5.0 Care, Lifestyle & Management Software is not reliant on other software to make it run efficiently. Users simply access the program through a browser such as Chrome, Firefox, Internet Explorer and others.

Because Platinum 5.0 has been designed for any platform, organisations are no longer handcuffed to expensive network platform fees and or client access licenses (CALs), saving aged care organisation tens of thousands of dollars, and hundreds of thousands of dollars in larger installations.

“Organisations are no longer handcuffed to expensive network platform fees and or client access licenses.”

SAVE MONEY!

3 Methods of Deployment

- Local install on your hardware & network infrastructure
- Leecare Software Appliance – Preconfigured, preinstalled Leecare Managed Server
- Cloud/Hosted Solution – access application via the internet

What this means for you...

- No requirement for additional software
- No more expensive server fees and client access license fees
- No need for Database administrator

Our mission is to be a company which develops and implements the most comprehensive, suitable product relevant to the aged care industry and which supports aged care organisations' provide excellent holistic care for their community, regardless of their size or budget. We aim to provide excellent service at all times. We work with our clients in assessing their needs and identifying the appropriate course of action within aged care budgetary constraints. We encourage clear, respectful, open and honest communication.

Our vision is to remain a company that supports staff and management in their current workflow practices rather than making them change unnecessarily. We want to ensure our product exceeds functionality requirements that support aged care organisations meet their regulatory and professional responsibilities.

because caring should be effortless

Head Office, Office 2, First Floor 101 - 103, Matthews Avenue
Airport West, VIC, 3042 t. +61 3 9339 6888 f. +61 3 9339 6899