


FIVE-STAGE FRAMEWORK FOR HEALTHCARE MANAGING THE COVID-19 PANDEMIC

Healthcare providers that successfully manage the five response stages can continue to deliver needed critical, routine, chronic, and preventive care services.


The timing and length of each healthcare stage will vary geographically based on factors such as political decisions, community spread and response to outbreaks. There is potential for the curve to rise and fall multiple times over the course of the pandemic.


NAVIGATING THE PANDEMIC

Luma Health is helping 300,000 healthcare professionals and providers navigate through every stage of the pandemic. For more information go to lumahealth.io.