

NHS inpatient elective admission events and outpatient referrals and attendances

Quarter Ending December 2013

<ul style="list-style-type: none">– Commentary<ul style="list-style-type: none">○ Key Points○ Time Series Graphs – Statistical Notes<ul style="list-style-type: none">○ National Statistics○ Quarterly Activity Return (QAR) Data Collection○ Data Revisions Policy○ Provider and Commissioner based data○ Interpretation of Quarterly Activity data○ Glossary○ Feedback○ Additional Information○ Press Enquiries	<p>Page 2 Page 3</p> <p>Page 5 Page 5 Page 6 Page 6 Page 7 Page 7 Page 8 Page 8 Page 8</p>
--	--

Commentary

This National Statistic release covers NHS activity in England, during the quarter ending 31st December 2013.

Quarterly activity data is collected on both a provider and a commissioner basis. Both show the same message, but all the figures used in this document are on a commissioner basis.

The figures for a quarter can be affected by the number of working days in that quarter however October to December 2012 and October to December 2013 both had 64 working days. This means that we have not needed to make adjustments for working days in the figures below.

Table 1 shows the latest quarter's figures compared with the previous quarter and the same quarter last year. Graphs 1 and 2 show inpatient and outpatient activity from 2008/09 onwards. Graph 3 shows did not attend (DNA) rates for first and subsequent outpatient appointments. Revisions for previous quarter's QAR have also been published. Table 2 shows the effect these revisions have had on the data.

The key points of this release are:

- From Q3 2012/13 to Q3 2013/14 the number of decisions to admit has increased by 16,625 (1.1%) remaining at 1.5 million, similarly the number of elective admissions from the list has increased by 34,565 (2.6%) remaining at 1.3 million.
- From Q3 2012/13 to Q3 2013/14 the number of GP referrals made has increased by 154,218 (5.3%) to 3.1 million and the number of other referrals made has increased by 35,343 (1.9%) remaining at 1.9 million.
- From Q3 2012/13 to Q3 2013/14 first attendances at consultant outpatient clinics have increased by 19,219 (0.4%) remaining at 4.4 million and total attendances increased by 241,257 (1.8%) to 14.0 million.
- Did not attend (DNA) rate for first outpatients appointment for Q3 2013/14 was 8.5% compared to 8.6% for Q3 2012/13.

The Whittington Hospital NHS Trust did not submit data for this quarter

Table 1: Inpatient and outpatient activity compared with last quarter and the same period in 2012/13, commissioner based

Quarter	Q3 2012/13	Q2 2013/14	Q3 2013/14
Decisions to admit	1,459,448	1,465,383	1,476,073
Elective admissions	1,308,596	1,330,195	1,343,161
GP referrals made	2,923,952	3,090,405	3,078,170
Other Referrals	1,832,578	1,879,738	1,867,921
First attendances	4,396,908	4,364,491	4,416,127
Subsequent attendances	9,361,366	9,451,202	9,583,404

Graph 1: Inpatient activity, England, Q1 2008/09 to Q3 2013/14, commissioner based

Graph 1 shows that the overall trend in in-patient activity has been increasing over time.

Graph 2: Referrals and attendances for outpatient appointments, England, Q1 2008/09 to Q3 2013/14, commissioner based

Graph 2 shows that there has been an increase in outpatient activity over time.

Graph 3: Outpatient appointment DNA rates, England, Q1 2008/09 to Q3 2013/14, Commissioner based

Graph 3 shows that, although there has been an increase in both first and subsequent outpatient attendances since Q1 2008/09 (as shown in graph 2), the Did Not Attend Rate (proportion of appointments that a patient did not attend), has fallen.

Full tables by Provider and Area Team, a national time series are available here: <http://www.england.nhs.uk/statistics/hospital-activity/quarterly-hospital-activity/qar-data/>

Statistical Notes

1. National Statistics

The United Kingdom Statistics Authority has designated these statistics as National Statistics, in accordance with the Statistics and Registration Service Act 2007 and signifying compliance with the Code of Practice for Official Statistics. Designation can be broadly interpreted to mean that the statistics:

- meet identified user needs;
- are well explained and readily accessible;
- are produced according to sound methods, and
- are managed impartially and objectively in the public interest.

Once statistics have been designated as National Statistics it is a statutory requirement that the Code of Practice shall continue to be observed.

2. Quarterly Activity Return (QAR) Data Collection

Quarterly Activity data is collected from providers of NHS commissioned care. This report presents a summary of NHS activity in England, covering the three-month period between April and June.

The figures are collected to allow monitoring of activity. Activity data is used widely within the NHS England and the Department of Health to support, among others, key areas of system. It is also used by ONS and Treasury in their forecasting of national GDP, which, as a significant proportion of this, means it can have far-reaching cross-government implications.

Data availability

Data has been published since Q1 2010/11 in the current format as a Prov-Comm (Provider-Commissioner) collection. Prior to this, there were separate returns for providers and commissioners.

The data is published quarterly to a pre-announced timetable. Publication occurs on the last Friday of the month, around 2 months after the end of the reference quarter.

Data Collection

NHS England compiles quarterly data from a return (QAR) collected from all NHS providers via Unify2, the online tool for the collection and sharing of NHS performance data.

The quarter's figures are presented in Excel, PDF and Comma Separate Values (CSV) file formats.

Data Quality

This collection is a census so we aim to have a complete return, with data from all Providers and Commissioners. Any exceptions to this are noted. To minimise the risk of definitions being interpreted incorrectly during the data gathering process, guidance is issued to help aid providers and commissioners. The QAR guidance can be found here:

<http://www.england.nhs.uk/statistics/statistical-work-areas/hospital-activity/quarterly-hospital-activity/>

Validation checks are applied to the data. Queries arising from the validation checks are raised with data providers. Trusts are then able to resubmit data or provide NHS England with further explanation of the figures. We are happy to answer any queries from users in regards to difficulties in interpreting the data.

U.K Data Comparison

Care should be taken when comparing English activity data with the rest of the UK. Although we intend for the data to be similar, there are likely to be discrepancies in data definitions and collection methodology. Activity Data from Wales, Scotland and Northern Ireland is available separately.

Wales

Activity data is available in the Programme for Government Annual report:

<https://statswales.wales.gov.uk/Catalogue/Health-and-Social-Care/NHS-Hospital-Activity>

Scotland

<http://www.isdscotland.org/Health-Topics/Hospital-Care/Inpatient-and-Day-Case-Activity/>

<http://www.isdscotland.org/Health-Topics/Hospital-Care/Outpatient-Activity/>

Northern Ireland

http://www.dhsspsni.gov.uk/index/stats_research/hospital-stats.htm

3. Data Revisions

Revisions to published figures are released on a six-monthly basis and in accordance with the DH Knowledge and Intelligence team's revision policy. The revisions policy can be found here:

<http://www.england.nhs.uk/statistics/wp-content/uploads/sites/2/2012/04/Unify2-revisions-policy.pdf>

4. Provider and Commissioner based data

Commissioner based returns reflect data on a responsible population basis, which is defined as:

- All those patients resident within the Clinical Commissioning Group (CCG), boundary; plus
- All patients registered with GPs who are members of the CCG but are resident in another CCG; minus
- All patients resident in the CCG but registered with a GP who is a member of another CCG

Commissioner based returns also include data for specialised commissioning. These are collected separately from the CCGs as there are different arrangements for commissioning specialised services.

Provider based returns cover patients who were treated in hospitals in England.

5. Interpretation of Quarterly Activity data

Care should be taken when making quarter on quarter comparisons of these figures. Measures of activity performance are subject to seasonality. For example, the presences of bank holidays or the number of weekends in a calendar month both affect the number of working days. Similarly, adverse weather may result in emergency pressure and impacts upon the health service's ability to preserve elective capacity.

6. Glossary

Provider

An organisation that provides NHS treatment or care, for example, an NHS Acute Trust, Mental Health Trust, Community Provider, or an Independent Sector Organisation.

Commissioner

An organisation that commissions treatments from providers, for patients it has responsibility. For example, Clinical Commissioning Groups (CCGs).

Area Teams

The NHS in England is currently split into twenty-five area teams.

Decisions to admit

This count refers to patients for whom a clinical decision to admit to a hospital bed has been made during the quarter. It excludes decisions to admit for planned admissions.

Elective admissions

Number of patients admitted electively during the quarter. Admissions are split into two types, elective and non-elective. Non-elective admissions are emergency admissions and elective admission include all other types.

Failed to Attend

Number of patients for whom admission was arranged but failed to attend, and did not tell the hospital in advance that they would not be coming.

Removals

Number of patients removed from the elective admission list during the quarter for reasons other than admission.

GP referrals made

The number of written referrals from General Practitioners, whether doctors or dentists, for first consultant outpatient appointment.

Other referrals made

The total number of other referral requests (written or verbal) for a first consultant outpatient episode in the period. Other referral requests exclude GP written referrals, self-referrals, referrals initiated by the consultant responsible for the outpatient episode, and referrals initiated by attendance at drop-in clinic without prior appointment.

First attendances seen

This is the number of outpatient attendances for initial appointments where the patient was seen by a consultant (or a doctor acting for the consultant).

Subsequent attendances seen

This is the number of outpatient attendances for follow-up appointments, in general and acute specialties, where the patient was seen by a consultant (or a doctor acting for the consultant).

Did Not Attend (DNA) -

Count of patients that did not attend their appointment.

7. Feedback welcomed

We welcome feedback on the content and presentation of these statistics within this Statistical Press Notice and those published on the NHS England website. If anyone has any comments on this, or any other issues regarding the data and statistics, then please email: Unify2@dh.gsi.gov.uk

8. Additional Information

Full details of activity data for individual organisations are available at: <http://www.england.nhs.uk/statistics/hospital-activity/quarterly-hospital-activity/qar-data/>

9. Press enquiries:

Full details of activity data for individual organisations is available at: <http://www.england.nhs.uk/statistics/hospital-activity/quarterly-hospital-activity/>

Press enquiries:

For press enquiries please email the NHS England media team at nhs.cb.media@nhs.net or call 07768 901293

The Government Statistical Service (GSS) statistician responsible for producing these data is:

Clare Hiblin

NHS Operations

NHS England

Room 8E10, Quarry House, Quarry Hill, Leeds LS2 7UE

Email: unify2@dh.gsi.gov.uk