
Lenus: Research Repository

Galway and Roscommon University
Hospitals Group service plan 2013

Item Type Report

Authors Galway and Roscommon University Hospitals Group

Publisher Galway and Roscommon University Hospitals Group

Download date 2026-01-14 16:37:14

Link to Item https://hdl.handle.net/10147/270939

https://hdl.handle.net/10147/270939

Galway and Roscommon University Hospitals Group

Service Plan 2013

28 February, 2013

Contents

Group Service Plan

Introduction 1

Context 1

Reforming Our Health Services 2

Group’s Service Objectives for 2013 3

2013 Service Objectives 3

Finance 6

Introduction 6

Summary of the Group Financial Position 2013 6

Cost Containment 8

Information Technology 11

Medical Services and Quality and Safety 12

Medical Manpower 12

Improving Quality and Delivering Safe Services 13

Cancer Care 14

Nursing and Midwifery Services 16

Nursing and Midwifery Service Objectives 16

Operational Challenges 18

Activity Plan 18

Scheduled Care 19

Unscheduled Care 20

Estates Strategy 21

Human Resources 22

Employment Control Framework Challenge 22

Appendices 25

Appendix 1 – Clinical Directorate Priorities 2013 25

Appendix 2 – Hospital Priorities 28

Appendix 3 – Performance Activity Indicators by Hospital 31

1

Introduction – Group CEO

 Mr Bill Maher

Context

The National Service Plan 2013 (NSP 2013), approved by the Minister on 09 January

2013, sets out the type and volume of services to be delivered by the Health Sector in

2013 and is informed by the Department of Health’s Statement of Strategy 2011 –

2014 and Future Health, a Strategic Framework for Reform of the Health Service 2012

– 2015, both of which set out the Government’s priorities for the health services.

The Group is committed to supporting the Programme for Government change agenda

which will bring about significant changes to the way health services are managed and

delivered in 2013 and beyond.

This Group Service Plan builds on the firm foundations laid in 2012 in terms of service

delivery, reducing waiting times, establishing sound governance arrangements and

improving patient quality.

2 -

Reforming Our Health Services

In November 2012, the Minister for Health published Future Health, the framework for

health reform. This framework, based on Government commitments in its Programme

for Government, outlines the main healthcare reforms that will be introduced in the

coming years as key building blocks for the introduction of Universal Health Insurance

in 2016.

Future Health seeks to support innovative ways of care delivery and in particular

integrated care pathways. All this must be achieved under the most stringent fiscal

constraints experienced for decades and cognisant of health trends and drivers of

change such as:

• Increased activity

• Demographic and societal change

• New medical technologies, health informatics and telemedicine

• Rising expectations and demands

• Spiralling costs of healthcare provision

• Growing external scrutiny

The health services and our Group continue to experience very significant budgetary

challenges alongside increased demands for services. We also face the challenge of

reducing costs while at the same time improving outcomes for our patients, and

reducing access times.

We will continue to introduce models of care across all our services which treat

patients at the lowest level of complexity and provide services at the least possible

unit cost based on best practice where possible, and to quality standards set by HIQA.

3 -

Group’s Service Objectives for 2013

The primary focus in 2012 was to establish the governance foundations to address our

immediate operational challenges and set out a strategy to realise the Group’s full

potential. Initial governance arrangements have been developed internally with the

establishment of a Group Executive Council, Group Management Team and a Clinical

Directors Forum with agreed governance and reporting model.

At the heart of this governance is our Clinical Directorate Structure and we will further

develop this in 2013.

The key priorities for the Group in 2012 were to continue to improve the quality of

care provided while enhancing accessibility to hospital services and improving the

morale of our staff.

These priorities were set in the context of reducing our cost base and improving our

overall financial performance. They were also set in the context of a growing demand

for health services generally and for hospital services in particular, as well as the loss

of key personnel arising from the Pension Protected Retirement Scheme.

The Group was successful in achieving its key priorities in 2012, including significant

progress in maximisation of its resources through better integration, significant

improvement in trolley waits, achieving stringent Patient Target List (PTL) targets,

establishing governance arrangements, real engagement with Clinical Care

Programmes and integrating the new group of hospitals.

2013 Service Objectives

For 2013 the Group will continue to develop its governance structures including a fully

functional Board of Directors and an appropriate Governance Framework. We will also

hold a number of board meetings in public, providing real local accountability to the

public we serve.

We will incorporate new hospital additions into the Group as recommended by the

Professor Higgins report within our corporate clinical governance model.

4 -

We will deliver the following level of patient activity (based on the existing hospitals

within the Group):

Group Activity Target

Inpatients 50,953

Day Cases 90,377

ED Presentations 89,784

Births 5,441

Outpatients 291,532

Urgent Care Centre 5,440

• Delivery of services will be managed across the Group of hospitals maximising

integration options at all times. We will take cognisance of national targets in terms

of inpatient and outpatient waiting list targets as follows:

Scheduled Activity Target

Inpatient / Day Case

No adult waiting longer than 8 months for an elective

procedure

Outpatient No person waiting longer than 52 weeks for an

appointment

Paediatric No child waiting longer than 20 weeks for an elective

procedure

GI Endoscopy No person waiting longer than 13 weeks for procedure

• We will also meet the access targets set out for unscheduled care as follows:

− 95% of all attendees at ED will be discharged or admitted within 6 hours of

registration.

− All patients admitted through the ED within 9 hours of registration will be

discharged or admitted.

• 95% of all new medical patients attending the Acute Medical Unit (AMU) are to

spend less than 6 hours from ED registration to AMU departure.

• HIQA standards are of paramount importance and will underpin our service

delivery to deliver patient centred care.

• We will also reflect the implementation of the National Clinical Programmes in all

of our hospitals and the service efficiencies derived from the programmes.

• Service provision will be delivered by a dedicated work force fully committed to

provide a world class health service to the public.

5 -

• The Group will also manage its financial resources and ensure that resources are

used effectively, efficiently and competitively.

• We will continue to monitor our performance internally through our appropriate

performance management tools and we will aim for a GREEN rating in CompStat

across all hospitals.

• We will continue to push for autonomy for the Group particularly in the areas of

recruitment and procurement as these are fundamental in meeting quality and

safety standards as well as efficiency and financial stability.

• We will support Government reform and changes to the service delivery model for

the former HSE West region.

• We will commence implementation of our ICT strategy and implement ICT solutions

that are cost effective and service efficient looking for opportunities to partner with

the private sector, where appropriate, to improve service and delivery value for

money.

• The Group will publish its Strategy 2012-2016 and commence implementation of

the key objectives.

• We will develop a succession plan for governance continuity through our Future

Leadership Programme.

• We will continue to develop our communications strategy and engage with all key

partners and key stakeholders, particularly our staff across the Group and all the

patients we serve.

• We will develop our learning and development strategy to maximise our work force

and ensure development of our staff.

Other service plan objectives include:

� Implementing a quality and safety management system.

� Developing nursing and midwifery services within the Group.

� Implementing directorate priorities and KPIs – see Appendix 2.

� Progressing governance of the Cancer Strategy Group.

� Embedding the clinical audit programme.

� Designing branding for Group.

� Establishing international partners.

� Establishing a Foundation to maximise charitable donations and support capital

developments.

6 -

Finance – Group CFO

 Mr Maurice Power

Introduction

The NSP 2013 sought to address legacy issues and give each budget holder a realistic

budget for 2013 in the context of service levels in 2012. As a result, the Group is

starting 2013 in an improved financial position with an increase of €20.9m in our

budget. This is a very positive result for the Group albeit it still leaves us with a

financial challenge of approximately €26m to ensure that as a Group we manage to

remain within budget in 2013. This will require a continued strong focus on cost

control throughout the organisation, the achievement of value for money (VFM) and

our ability to maximise our income streams.

 Summary of the Group Financial Position 2013

The 2013 budget for the Group is €318.5m. This is a net increase of €20.9m on the

2012 budget. The increase follows a budget realignment process undertaken by HSE

as part of the Service Plan 2013 planning stage to assign more realistic budgets to the

Hospital Sector. However while the increase is very welcome, it still results in the

Group facing a significant financial challenge for 2013 in the order of €26m including

the 2013 cost pressures identified.

Part of the €26m challenge will be achieved by looking at other sources of funding for

non-revenue item expenditure, for example procurement of medical equipment, the

introduction of legislation to allow hospitals to invoice private patients accommodated

in public beds and the sourcing of additional funding, (for example, to help deliver our

challenging access targets).

7 -

The balance of approximately €16m will require the implementation of cost

containment measures across the Group to address the deficit gap and ensure we

break-even by year end. We do not underestimate the challenge and it will require

detailed realistic cost containment plans that can be performance managed on a

monthly basis to ensure delivery of the planned saving targets. Our Clinical

Directorates will be key to achieving this.

2013 Finance Objectives

For 2013 the key objectives for Group Finance will be:

• Deliver Group financial break-even position.

• Implement ABC system and Electronic Claims Management System throughout

the Group.

• Progress the procurement of financial systems including HR, payroll, approvals

process and materials management.

• Secure procurement and recruitment control.

• Carry out financial due diligence on potential additional hospitals to join the

Group.

• Secure revised bed designation arrangements for Group.

• Continue to promote cost containment culture within the Group.

• Establish Group finance function and Group audit function (as part of our

corporate governance).

• Review and implement strong, robust internal control mechanisms for the

Group.

• Develop a Group wide casemix strategy.

• Establish Group Finance Committee chaired by a Non-Executive Director to

further improve accountability.

Group Financial Projections 2013

 €m
Annual Budget 2012 €297.6m

Annual Budget 2013 €318.5m

Net Increase +€20.9m

2013 Forecast (including cost pressures) Expenditure €344.5m

Forecast Gap on Budget -€26m

Measures

Income from legislation €7m

Deferral of Medical Equipment procurement €4.0m

Cost Containment Measures €15m

Cost Containment

8 -

Cost containment requires a reduction of 5% on the 2013 expected expenditure to

ensure a break-even position having allowed for income legislation, budget and

deferral of medical equipment.

The Group will address the delivery of cost containment plans through a combination

of measures agreed with the Clinical Directorates and the individual hospitals’

management, as well as a number of Group-wide procurement measures. The primary

objective will be to deliver on plans which minimises the impact on front line services.

The identification of cost containment measures will take into account the nationally

agreed cost containment proposals and locally driven proposals. It is important to

note that to remain within the funding level will be a significant challenge particularly

as this is the fourth year that we are required to implement cost containment

measures and the significant cost savings, income generation opportunities already

introduced further reduce our ability to go further.

Measures for implementation include:

National Cost Containment:

• Reduction in Non-Consultant Hospital Doctor (NCHD) overtime.

• Pre-retirement incentive schemes.

• Career breaks incentive.

• Consultant rest days – reduction in pay.

• Nursing graduates – reducing pay.

• Employment control Figure - reducing headcount where possible.

• Procurement (medical and surgical, laboratories, x-ray).

Local Cost Containment:

• Target specific reduction areas

Each hospital will have costs that are specific to their hospital. Local plans will

be developed to identify some savings across these expenditure items.

Examples are grants and rental payments.

9 -

• Catering/Cleaning

We are in the process of tendering for our catering and cleaning services across

the Group. The priority will be to ensure best value in terms of service provision

with a reduced contractual price. Potential savings will be to the latter part of

the year.

• Drugs Control Expenditure

A control monitoring process will be put in place to track expenditure by drug

type, specialty and hospital to ensure that we remain within budget. A system

of tracking cancer drug costs is in place so that we can potentially access

additional funding from NCCP for increase levels of expenditure relating to

certain drugs.

• Rosters savings

A review is taking place of nursing rosters to address inefficiencies and identify

skill mix requirements. The review is commencing in March 2013 with external

support from the Office of the Nursing and Midwifery Services Director

(ONMSD). A review of NCHD rosters is also in progress with objective to

streamline rosters and ensure compliance with the European Working Time

Directive (EWTD).

• Premia savings

While there has been significant reduction in premia payments there is still

scope to review further. Savings will be generated from the rosters’ review

outlined above plus additional scope in other staff category pay areas.

• Contractual savings

The Group has negotiated a number of contract price reductions during 2012

that will have a full-year effect in 2013. We have also a senior procurement

specialist working with the Group for 2013 and a significant piece of work will be

to review product prices across the hospitals to ensure that the most

competitive price per product is secured. Consumables groups will be working

in each Directorate to review consumable volumes and prices with objective to

rationalise usage and reduce price.

10 -

• Agency savings

One of the national targets in 2012 was to reduce agency expenditure by over

50%. We achieved a 32% reduction. We intend to remove use of agency in all

areas except where we have no other alternative due to shortage of suitably

qualified personnel. Where possible we will recruit employees rather than use

agency.

There are a number of large scale initiatives taking place in the Group that will

have cost savings if implemented this year. These include the procurement of

an electronic document imaging system, implementation of a debt management

system and a number of outsourcing options. They will also contribute to

savings required under Whole Time Equivalent (WTE) ceiling targets. However it

is more likely that the success of these initiatives will have a savings impact from

2014 onwards.

11 -

Information Technology

Introduction

In 2012 the Group undertook a review of ICT to support effective delivery and

interoperability of ICT across the Group. The outcome of the review is a proposed

strategy to transform the current ICT service to support the achievement of the Group

service objectives. This is a significant undertaking and one which will require

additional capacity, capability and significant funding. We intend to progress the

agreed strategy in 2013.

Operational Plan

For 2013 we will deliver on the strategy to support patient care and corporate

efficiency by:

• Development of a common master patient index.

• Development of electronic patient record solution across the group and

progress to procurement stage.

• Review ICT structures across the Group.

• Development of web-based performance management platform.

• Development of a group intranet.

• Moving Portiuncula into the Group network (domain move – infrastructure

project).

• Rollout new systems including endoscopy reporting, medical device track and

trace systems, blood tracking systems – all at early stages of implementation

planning.

• Rollout systems into priority areas – as per ICT strategy including bed

management, ED and theatre management and agree consolidation of discharge

summary systems.

• Extension of the Group patient correspondence systems to Roscommon and

Portiuncula.

• Development of telephony strategy and procure Group-wide system (working

with national ICT).

• Enhancement of infrastructure in 2013 including replacing older equipment –

PCs, servers across Group.

• Delivery will be governed and managed through the ICT steering group.

12 -

Medical Services and Quality and Safety

 – Group Clinical Director

 Dr Pat Nash

Introduction

My focus for 2013 is to consolidate and further develop the clinical governance

structure across the organisation, developing and supporting the Clinical Directorates

as the core management units in our organisation. Integral to good clinical

governance is prioritisation of quality and patient safety across our hospitals. The

National Clinical Programmes and the HIQA standards will be the driving forces for

this. Balancing the competing demands between unscheduled and scheduled care will

remain a priority during the year, whilst maintaining our focus on delivering a high

quality and safe service for all patients.

Medical Manpower

In 2012 there was significant progress made in the development of our Medical

Manpower Strategy including:

• Additional sessions worked by surgeons and anaesthesia to target long waiters

in surgery and meet the SDU targets.

• Reorganisation of on-call rotas in Medicine between Merlin Park and UHG. This

improved medical care to patients and reduced associated risk for emergency

medical admissions as well as increasing throughput and reduced average length

of stay.

• Revised NCHD rotas between Merlin Park and UHG cross cover provided by

Medical Registrar out of hours to orthopaedic patient on the Merlin Park site.

This reduced overtime payments and reduced working hours for NCHDs.

• On call rotas have been reviewed in Anaesthesia, Paediatrics and Medicine to

provide better cover and reduced working hours for NCHDs.

13 -

For 2013:

• Development of a business case and the implementation of the ICU Programme

between GUH and Portiuncula which will be implemented early 2013. This will

provide enhanced anaesthesia cover to ICU in Portiuncula by GUH Consultants

and improve patient safety.

• Plastic surgery - new additional clinics and day surgery in Roscommon

maximising its role as a level 2 hospital.

• Further work was initiated on compliance levels for EWTD amongst NCHDs.

• Additional work will take place to implement compliant rosters for staff in UHG

particularly with Medical Registrars.

• On the Roscommon and Portiuncula sites we will reconfigure rosters to ensure

efficient service delivery.

• For 2013, rotations have been developed between UHG, Roscommon and

Portiuncula to make posts more attractive on the smaller sites. In addition,

certain posts are been evaluated and where possible we may convert some SHO

posts to intern posts. This will lead to quality improvements and also meet the

need for additional posts for the increased number of graduates.

Note - ongoing problems in relation to recruitment of NCHDs will continue in the

areas of Emergency Medicine, Paediatrics, Obstetrics and Gynaecology. In

addition to these areas the smaller sites can also experience recruitment issues

in General Medicine and Surgery. We will minimise the problem by joint

recruitment and the provision of rotations between the Group hospitals.

Improving Quality and Delivering Safe Services

The development, rollout and go-live of a quality and safety new processes and

upgraded system is scheduled to be completed in March 2013. A full education and

roll out programme will be provided to ensure staff have an understanding of the new

processes, the roles and responsibilities, and the upgraded Q-Pulse system.

Following go-live, the new processes shall be supported by ongoing education and

training across the hospital sites. This shall include a support desk (telephone and

email) for quality and safety related queries, as well as the Q-Pulse system.

14 -

A real-time comprehensive monitoring system shall ensure the system is being utilised

appropriately and that the information is providing effective benefits to all line

managers, staff and ultimately the patients. This monitoring system shall allow for

both automated, and manual, escalation of incidents and events where required.

Comprehensive monthly reports shall be developed and provided on all activities,

incidents, timeframes, classification analysis, trends and risks in relation to quality and

safety events. The provisions of this information shall be a key support to the

operations of the Directorates and the newly formed Patient Safety Committee.

We must deliver services that are safe and are evidence-based and meet regulatory

requirements and healthcare standards. This can be achieved with the continued

development of National Clinical Programmes and implementation of the National

Standards for Safer Better Healthcare (HIQA).

We need to address other quality issues such as the monitoring and reduction of

Hospital Acquired / Staph Aureus Blood Stream Infection Rates, Emergency

Readmission Rates, Rates of Day Surgery and Day of Surgery Admission, and

Average Length of Stay (ALOS).

Audit of waiting times for access to safe stroke thrombolysis, waiting times for

access to interventional cardiology for ST elevation myocardial infarction (STEMI) and

non-STEMI cases and 5 year survival rates for breast, colorectal, prostate and cervical

cancer are all areas which provide evidence of quality service.

In admissions we will develop specialty specific admissions projects to redesign

pathways, reduce waiting lists, improve efficiency, support earlier discharges, and

reduce ALOS and ED pressures.

In bed management we will develop a Group bed model through procurement of

system solution and process reengineering. We will reduce length of stay and increase

elective admissions, moving to a model of protected beds. We will streamline

patients’ pathway using expected date of discharge (EDD).

Cancer Care

Galway University Hospitals is one of the eight designated cancer services in the

delivery of a comprehensive National Cancer Control Programme (NCCP) and

incorporates the diagnostic therapeutic and palliative care teams as well as

translational research, clinical trials and biobanking.

15 -

We will continue to progress the governance of the Group’s Cancer Strategy Group

and the primary objectives for 2013 are:

• Development of a set of KPIs for each cancer specialty group.

• Improvement in patient experience by continuing to develop effective cancer

care pathways.

• Improvement in patient flow in oncology.

• Support the roll out of the National Colorectal Programme.

• Continue to support the transfer of major cancer surgeries into designated

cancer centres (rectal, prostate, GI).

• Continue to deliver rapid access diagnostic clinics.

• Continue to work with NCCP and clinicians to develop cancer services and

capacity alongside existing Group service pressures and development of GUH as

a centre of excellence.

• Implement the National Plan for Radiation Oncology (NPRO) capital programme

and the associated enabling works.

16 -

Nursing and Midwifery Services

 – Group Director of Nursing and Midwifery

 Ms Colette Cowan

Introduction

Nursing and Midwifery are committed to achieving the objectives of the Group’s

Service Plan 2013. We are the leaders that drive the standards for quality of patient

care and patient experience. We want to deliver the best service that staff are proud

to deliver, where the essence of care is valued and where staff want to work in our

Group. Our objectives will be achieved through our key priorities and key

performance indicators.

2013 Nursing and Midwifery Service Objectives

The primary focus for 2013 for Nursing and Midwifery is to continue to provide a

patient-centred service that meets the expectations of our service users.

The Group nursing structure will be further defined to address strategic and

operational governance with assigned authority and accountability on specific areas of

quality, safety, infection prevention and control and patient experience. The nursing

directorate will deliver on targets that will be underpinned by the Standards for Better

Safer Healthcare and work towards the Group achieving licensing. Our Nursing

Strategy will identify the manpower plan for the Group.

Priorities:

• The formal transition to a Group and Board will allow autonomy to the Group

Director of Nursing and Midwifery (DoNM) to manage the nursing budget

efficiently, recruit and manage the largest workforce in the Group and deliver on

performance metrics that meet the national and Group targets. The Group

DoNM will have one overall budget, headcount and WTE for the hospitals.

• Patient safety is paramount to the Group. Nursing and Midwifery are the direct

providers of care who give assurance to the Board and executive management

team. A senior nurse role will be established to lead on the patient safety

agenda and coordinate the delivery of the Better Safer Health Care Standards

17 -

through the Directorate structures including devolved responsibility to the front

line.

• The Group DoNM will further review Senior Nurse Managers’ roles and progress

a business case to establish a Director of Midwifery for Maternity Hospitals.

• Our priority is to deliver further on scheduled and unscheduled Care in achieving

zero waits on trolleys, waiting lists targets and Outpatient Department (OPD)

waiting list achievements through cross site access for patients, sharing of the

nursing resource to provide sessions across the hospitals and recruitment of

staff to a Group-wide remit.

• Continue to support and deliver on National Clinical Programmes.

• To address cost containment and address the cost of agency and overtime, a

Group wide review will be commenced to review skill mix and dependency

levels at ward level to measure and support conversion of some nursing posts to

Health care assistants.

• Further develop the Advanced Nurse Practitioner role to support scheduled Care

and unscheduled care, particularly in the Emergency Department.

• Progress the development of Midwifery-led units and Advanced Midwife

Practitioners.

• Roll out PRactical Obstetric Multi-Professional Training (PROMPT) training on

Obstetric emergencies and treatment.

• Support implementation of ICT to include COMPSTAT, MAXIMS and Q-Pulse.

• Progress the implementation of an electronic patient record.

• Progress the education of nurses to deliver on new services i.e. Nurse

Endoscopists to deliver on colorectal screening.

• Review of education programmes in collaboration with NUI Galway and deliver

module based programmes that incorporate fundamentals of nursing care and

acute medicine modules.

• Progress the development of a professorial post in nursing that incorporates a

culture of research and audit practice within nursing.

• Progress a PhD course on nurse practice to re-establish the role of the nurse and

refocus on the value and importance of the generalist nurse.

18 -

Operational Challenges

 - Group Chief Operating Officer

 Mr Tony Canavan

Introduction

2013 presents us with some unique operational challenges. The context for these

challenges is that we have received a significant uplift in our allocation for 2013 versus

2012. That being said we are still an estimated €26m short of where we need to be in

order to break even. The context for these operational challenges is also the upward

trend in patient activity across almost all service areas in each of the Group hospitals.

We have set ourselves stringent access targets in the key areas of trolley waits, the

inpatient / day case waiting list, access to diagnostic services and access to outpatient

service. We must achieve these targets while also continuing to keep pace with the

growth in demand for services that we saw in 2012 and while we also deliver on our

financial obligations.

Activity Plan

Group Targets for Patient Activity

 Inpatients Day Cases Outpatients ED

presentations

Births UCC

patients

GUH 37,720 75,158 230,849 66,895 3,382 -

PHB 11,335 9,126 45,275 22,889 2,059 -

RH 1,898 6,093 15,408 - - 5,440

GROUP 50,953 90,377 291,532 89,784 5,441 5,440

We will manage the agreed service level activity through the development of

individual hospital service plans with a strong focus on Group integration. We will

review service provision on each site and where appropriate reconfigure services

within our overall bed base. We will continue with the establishment of a Group

integration funding mechanism for 2013.

19 -

Scheduled Care

Having achieved the 9 month Patient Target List (PTL) target in 2012, the challenge for

the Group is to maintain this target and achieve a further reduction to the 2013

national target of 8 month waiting time target for scheduled care, 20 week target for

paediatric care and 13 week target for regular GI endoscopy procedures.

We will also meet the national targets set for trolley waits, ED and Diagnostics. We

must also focus on limiting cancellations, access to the required diagnostics and

consistent experience across the patient pathway.

An important requirement will be to ensure that demand and capacity for

Unscheduled care are in balance with the reduction and eventual elimination of back-

logs for Scheduled care patients. We will embed the practice of discharge planning on

admission and promote estimated date of discharge (EDD).

SharePoint will be used as the reporting tool to support the achievement of waiting list

targets. The data generated will facilitate short and long-term decisions about

managing patient flows and capacity. We must also enable the current scheduled

care booking system to effectively manage peak activity while maintaining efficiency

over time.

The Group’s current outpatient waiting list stands at approximately 38,000 with long

waits in some specialities. These long waits are unacceptable and inconsistent with

the ethos of the Group. The Group’s position is similar to that across the country and

the outpatient waiting list is a priority KPI for 2013.

The Group has started to make progress regarding the outpatient waiting list in a

number of specialities:

• A high level action plan has been developed to address key areas.

• A five point plan is now in place to focus on initiatives such as converting review

capacity to new capacity, ongoing validation, and reducing the “Do Not Attend”

or DNA rate to target areas with long waiters.

This is a major challenge for the organisation and will be our primary focus in 2013.

20 -

Unscheduled Care

While we have achieved significant progress in meeting the national targets there is

still room for improvement in reducing waiting times and to meet the target that 95%

of patients are seen within 6 hours.

An Unscheduled Care Steering Group has been established to oversee its

implementation. We now have better information on the flows of patients which will

allow us to plan towards delivering zero 9 hour waits and 95% 6 hour waits in line with

national targets.

In the absence of any clear national solution and given the ongoing patient safety risks

we aim to implement an IT system for the Emergency Departments in the Group.

21 -

Estates Strategy

Our aim is to ensure that healthcare is provided in a physical environment which

supports the delivery of high quality, safe, reliable care and protects the health and

welfare of service users. Our work plan for developments on each of our sites in 2013

will ensure that developments are carried out in a planned, effective, efficient and

progressive manner and in line with Development Control Plans and support both the

delivery of existing and new services as well as addressing key infrastructural deficits.

We will develop an Estates 2013 work plan for the Group to include:

• Development of endoscopy services across the Group through commissioning of

the Central Scope Decontamination Unit, progression of the new Endoscopy

Unit in Roscommon Hospital and the refurbishment/reconfiguration of existing

facilities across all hospitals. We will progress upgrade of Endoscopy Suite in

Portiuncula to address infrastructural deficits and ensure that it meets quality

standards / Joint Advisory Group on GI Endoscopy (JAG) compliance.

• Implementation of the National Clinical Programmes - supported through

identified accommodation, reconfigurations across the sites to improve facilities

in the Emergency Department, outpatients and rehab services.

• Progress the new interim ward block on UHG site and decanting of service to

support.

• Work in partnership with NUI Galway to progress Clinical Research Facility

building project.

• Progress enabling works for the National Plan for Radiation Oncology project.

• Implement infrastructural programme for Merlin Park in line with future service

delivery strategy for the campus.

• Development of mobility plan for UHG site.

• Development of Group Estates function.

• Continuation of infrastructural upgrades across the sites to address any

electrical, infection control, medical gases and fire issues.

• Continuation of funding submissions for minor capital projects, medical

equipment and once-off minor building work projects.

• We will progress the Development Control Plan for Portiuncula Hospital to

address infrastructural deficits.

22 -

Human Resources

 - Group Director of Human Resources

 Mr John Shaughnessy

Introduction

Following a period of significant staffing challenges since 2009, we are entering 2013

with a leaner and more efficient workforce. We are certainly doing more with less and

that will continue to be the theme for the foreseeable future. We can take confidence

from the fact that we have delivered more patient services year on year with fewer

staff and less money to spend. We have done this partly because staff attendances at

work have improved and because teamwork has become more central to our daily

efforts. It is testament to the professionalism and dedication of our staff that we are

now being held up as an example to the health services of how change can and does

work.

Over the past year, the Group has created a robust governance model and there has

been consolidation of services in an effort to reduce duplication – for example, the

management of the four hospitals has been distilled to a small team, there is one

human resources service for the Group, medical recruitment is centralised and the

Clinical Directorate structure has evolved to include all of the constituent hospitals.

Employment Control Framework Challenge

Group WTE Position

The Group is operating within its ceiling; the Group has a current ceiling of 3980 Whole

Time Equivalents (WTEs) as of December 2012 and is currently operating at 3951 WTEs

which is 105 fewer WTEs (2.59%) when compared to January 2012.

Headcount reductions

Between May 2009 and October 2012 the Group lost 394 WTEs (9.11%). This is to be

viewed in the context of increasing activity levels:

The Group is 8% over the national inpatient discharges National Service Plan

(NSP) 2012 target; 9% over the NSP day case rate target; and 24% over the

emergency admissions target.

23 -

With 4,000 posts to be taken out of the health service and 131 WTEs identified for this

Group, this year’s reduction in staffing will be challenging in the context of the

depletion of staff to date with corresponding increases in service delivery. Natural

turnover will not bring about an appreciable reduction in headcount.

We will continue to focus on any duplication of services, inefficiencies, consolidation

and development of shared services, rosters, skill-mix and staffing levels through our

Public Service Agreement (PSA) Working Group which is tasked with identifying and

progressing all possible efficiencies.

Possible productivity increases are more likely to be viable when the performance

management process is rolled out across the Group. The engagement process with the

unions has commenced. We are seeking an increase in our ceiling through the

redistribution of posts from corporate and non-front line operations to the front line

service providers.

WTE by Department of Health category, by hospital and by Group December 2012

DoH Category GUH RCH PHB Group

Nursing 1,164 99 271 1,535

General Support Staff 270 61 71 403

HSCP 405 20 60 486

Management/ Admin 482 54 108 644

Medical/ Dental 482 31 82 596

Other Patient and Client Care 210 10 51 273

Other 11 0 0 0

Grand Total 3,027 278 646 3,951

Staff absenteeism

Management of absenteeism will be a key focus for 2013 as we aim to achieve a

position of < 3.5% across the Group. We continue to focus on all measures to address

attendance rates more effectively, taking a multi-faceted approach to tackling

absenteeism, focusing on maximising attendance, providing supportive structures for

staff and addressing any inappropriate use of sick leave schemes.

Across the Group we are making progress and in 2012 the absence rate has dropped

from 5.16% to 4.69% (under the national average) – effectively a 9.11% drop. We have

an Attendance Management Plan, a task force to manage nursing attendance and

trend analysis reports, while we consistently deliver ongoing training to staff and

managers alike.

There is an emphasis on communicating the ‘reduce absenteeism’ message regularly

and there is auditing of compliance with the policy. Detailed management reports

(including league tables) are issued monthly and the disciplinary procedure is invoked

where appropriate. Use of the Occupational Health and Employee Support services are

24 -

promoted and an emphasis is placed on the responsibility of all staff to render regular

and effective service through making attendance management a standing item on all

staff meeting agendas.

Recruitment plans

The Clinical Directorate management teams filter all applications for posts. In turn,

they forward applications to the Employment Control Committee (ECC) which was

established in March 2012 to ensure compliance with Employment Control Framework

considerations. Only half of the applications received to date have been approved by

the ECC. This robust process enables all recruitment decisions for the Group to be

made with service and finance priorities in mind. All of the Group Management Team

sit on the ECC.

Reduced spend on overtime and agency

The Group recognises that a reduced spend on overtime and agency will be critical in

delivering overall pay reductions necessary in 2013. Significant gains have been made

in the area of agency staff usage with a 66% reduction in agency hours (September

2012 to January 2013) since an additional control mechanism was introduced. Our

service units have been assigned targets to meet with respect to this and will be

required to strictly adhere to allocated budgets for overtime and agency. The graduate

nurse initiative is also being targeted as a means to eliminate nursing agency costs.

We are also focusing on reductions in overtime throughout 2013 with all service areas

receiving targets for savings which will be reviewed regularly throughout the year.

For 2013, HR plans include:

• Evaluate and implement roster efficiency possibilities.

• Implement performance management.

• Increase flexibility among the staff body.

• Manage reduced staffing and skill loss effectively.

• Improve staff support programmes.

• Improve management skills at the front line.

• Pursue PSA initiatives across the Group.

 Jan Feb Mar April May June July Aug Sept Oct Nov Dec 2012

GUH 5.30% 4.92% 4.43% 4.50% 4.51% 4.37% 4.64% 4.31% 3.85% 4.57% 4.72% 4.42% 4.54%

PHB 4.59% 4.88% 5.75% 3.73% 4.93% 3.94% 3.92% 4.48% 4.23% 5.42% 4.23% 4.60% 4.59%

RCH 5.00% 5.95% 5.51% 4.77% 7.54% 7.33% 6.27% 6.48% 7.66% 8.59% 8.31% 6.95% 6.70%

Group 5.16% 4.99% 4.65% 4.36% 4.75% 4.50% 4.64% 4.49% 4.18% 4.99% 4.89% 4.69% 4.69%

25 -

Appendices

1. Clinical Directorate Priorities

Directorate

Priority Timeframe

Radiology

Dr R. McLoughlin

Clinical Director

� Provide timely access to imaging for all patients in the

Group.

� Realise adequate staff levels.

� Continue our staff training and education programme.

� Formulate Directorate equipment replacement strategy.

� Maximise diagnostic imaging capacity across the Group.

� Consolidate and integrate RIS/PACS across the Group.

� Deliver savings supporting the Group financial break-

even plan.

� Reduce Directorate risks.

� Develop the Interventional Radiology service.

Q3

Q4

Q3

Q2

Q4

Q4

Q4

Q4

Q4

Women and

Children

Dr G. Gaffney

Clinical Director

� Implement a new appointment system for antenatal

scans.

� Increase number of post-natal women availing of early

discharge home service.

� Develop a pregnancy day services

� Achieve a waiting time of 4 weeks for Gynaecological

oncology cases.

� Develop ambulatory gynaecology services for pre-

menopausal women.

� Develop post of liaison Paediatric Nurse for children with

long term illnesses.

� Develop Day services.

� Secure diabetic support for Maternity and Paediatric

OPD clinics.

� Cost Containment.

Q4

Q2

Q4

Q2

Q2

Q1

ECC

Q1

26 -

Laboratory

Dr D. Griffin

Clinical Director

� Tender for and installation of blood gas analysers.

� Electronic cross-matching.

� Plan Group-wide Blood Transfusion Service.

� Progress to tender for Blood Sciences Project.

� Histopathology - achieve acceptable turnaround times

for all specimens.

� Progress cost-per-test to establish Relative Value Units.

� Plan for Group-wide clinical governance.

� Ensure a stable Laboratory Information System platform

across the Group.

� Review service level agreements with external agencies.

Q1-3

Q1-3

Q4

Q1-2

Q1-3

Q1

Q2

Q1-4

Q1-4

Theatre,

Anaesthetics

and Critical

Care (TACC)

Dr P. Naughton

Clinical Director

� Recruit theatre staff

� Plan theatre access in line with current resources.

� Recruit Critical Care Unit staff.

� Audit.

� Pre-operative/admission/assessment services:

− 5 sessions per week by June

− 10 sessions per week by end of year.

� Chronic pain programme – pain management

programme x 2 per year. ANP post x 2 across the Group.

First programme to be delivered by June. Implement in

line with current resources.

� Cost containment/theatre consumables.

� Implementation of the Surgical and Anaesthesia

National Programme.

� Critical Care Clinical National Programme development

� Theatre Information Management.

� Restore bed capacity in ICU in first quarter, with full

capacity by year end

� Theatre Admission Lounge – full development.

� Enhanced Anaesthesia commitment to X-ray Paediatric

MRI Service.

� Maximise theatre/ICU/HDU capacity across the Group.

Q2

Ongoing WIP

Q4

Q1

Q4

Q1

Ongoing WIP

Ongoing WIP

Q1

Ongoing

Q4

WIP

Q1

Ongoing WIP

27 -

Surgical

Mr K. Sweeney

Clinical Director

� Scheduled Care: maximise availability of theatre sessions

through recruitment of theatre nursing staff.

� Unscheduled Care: no patient waiting >24 hours for

surgery

� Pre-assessment Clinic: 85% of all patients will be pre-

operatively assessed.

� Audit: all mortality and morbidity data to be collected

centrally.

� TPOT: establish the Productive Operating Theatre (TPOT)

across the Group

� Inpatient waiting list management: to move from a 9

month PTL target to an 8 month PTL target.

� Outpatient waiting list management: to review

outpatient department processes and waiting lists in line

with national targets of 12 Months.

� Reconfiguration of the Surgical Day Ward: structural

reconfiguration.

Extension of working day for greater throughput.

Reallocation of Endoscopy.

� Increase the number of patients through for cost

effectiveness and improved scheduling.

� Distribution of Surgery: appropriate distribution of

complex and non complex surgery across the Group.

� Maximising surgical capacity within the Group.

Q4

Q4

Q2

Q3

Q1

Q3

Q4

Q1

Q1

Q3

 Q4

Medical

Dr D. Reddan

Clinical Director

� Consolidate Directorate structure and performance

management culture as follows:

− Specialty based KPI’s.

− Data access.

− Integration across Group.

� Reduction in trolley counts in ED.

� Improve patient flow through the Acute Medical Unit.

� Optimise patient flow

� Implement the Acute Medicine Programme.

� Implement the Emergency Medicine Programme.

� Implement the Endoscopy Strategy.

� Maintain a focus on other National Clinical Care

Programmes.

� Target OPD waiting times greater than 1 year.

� Review of medical outpatient services across the Group.

� Cost containment.

� Maximise capacity across group.

� Recruit / replace priority staff for the Directorate

Ongoing

Ongoing

Q1

Q2

Ongoing

Ongoing

Q2

Ongoing

Ongoing

Ongoing

Ongoing

Q1

Ongoing

28 -

2. Hospital Priorities

Galway University Hospitals

Ms Ann Cosgrove

General Manager

 Priority Timeframe

Scheduled Care � Implement Productive Theatre and Ward. Q2

 � Inpatients and day cases - achieve 8 month target. Q3

 � Outpatients - achieve 12 month target. Q4

Unscheduled

Care

� Discharge Planning on Admission.

� Implement estimated date of discharge (EDD).

Q1

 � Reduce patient experience time; time waiting to be admitted from

ED.

� Improve communication and collaboration with PCCC.

Q2

 � Reduction ED trolleys.

� Develop Ambulatory Emergency Services.

Q3

Patient Care � Progress ICT solutions for EDM, Bed Management and ED. Q2

Cancer Strategy � Define KPI set for Each Cancer Specialty.

� Improve patient flow.

� Implement Colorectal Screening Programme.

Q1

 � Produce Group Cancer Strategy. Q2

 � Develop clinical pathways. Q4

AMP � Implement early warning scores.

� Integrate Short Stay Unit and Acute Medical Unit.

Q1

 � Reconfigure Consultant call structures. Q4

Clinical

Programmes

� Recruit Palliative Care Consultant.

� Recruit Rehab Consultant.

� Care of the elderly (COTE) implementation.

Q4

 � Progress appointment of EMP consultant.

� Reconfigure ED.

� Implement ED system.

Q1

Surgical and

Anaesthetic

Programme

� Increase the number of patients through Theatre Access Lounge.

� Deliver more day surgery.

� Increase day of surgery admission rates.

Q2

 � Target no cancellation of elective patients.

� Target no patient waiting > 24 hours for surgery.

� Target 85% of patients pre operatively assessed.

� Reconfigure structures.

� Extension of working day for greater throughput.

Q4

29 -

2. Hospital Priorities

Roscommon County Hospital

Ms Elaine Prendergast

General Manager

Priority Timeframe

� Review of hospital specialities.

Q1

� Put SLA in place for GUH consultants.

Q2

� Validate OPD Lists.

Q2

� Increase number of OPD clinics.

During 2013

� Set up central OPD appointments.

Q3

� Support bi-directional flow of patients between level 2, 3 and

4 hospitals within the group.

Q4

� Ensure the delivery of high quality and safe services in line

with the National Standards for Safer Better Healthcare.

By end of 2013

� Progress rollout of Q-Pulse system for policy and procedures,

incident and complaint management to embed a continuous

quality improvement culture within the new group

governance structures.

Q2

� To work with PHB and NUI Galway to establish Medical

Academy on the PHB site for Portiuncula/Roscommon in

January.

Q1

30 -

2. Hospital Priorities

Portiuncula Hospital Ballinasloe

 Ms Chris Kane

 A/General Manager

 Priority Timeframe

NEWS (National

Early Warning

Score System)

� Roll out of the early warning score in the first quarter

2013.

Q1

Reduce OPD

Waiting Times

� Appointment of additional Consultant Dermatologist

with sessional commitment to PHB to assist in

addressing waiting list. Validation exercises to be

undertaken particularly in orthopaedics, urology.

Q1 - Q2

ED targets � Trajectory plan in place to ensure 95% compliance

with the 6 hour target by April 2013.

Q2

AMAU targets � Increase our same day admission rate from 7% to

12% within the first quarter of the Acute Medical

Assessment Unit (AMAU) being established with a

view to increasing further by year end.

Q2-Q4

Improve average

length of stay

(ALOS)

� Introduction of designated beds, pre- assessment

models and AMAU and increased access to same day

diagnostics to reduce ALOS in line with clinical

programme targets.

Q4

Reduce

Absenteeism

� Focused attendance management with a target

reduction in each staff category to meet the national

3.5% target.

Q1 – Q4

Scheduled Care � Review demand capacity with resources and theatre

schedule to ensure that we maximise use of theatres,

beds, staffing and ensure that we meet targets.

Q2

DNA rates � Work with specialties to reduce number of patients

who do not attend to 8% by end of 2013.

Q4

Employment � To operate within the established ceiling and ensure

resources utilised efficiently and effectively.

Q1 - Q4

Diagnostics � Meet KPIs in relation to waiting times for access to

CT, MRI and ultrasound.

Hand Hygiene � Achieve 90% hand hygiene compliance. Q3 - Q4

Breastfeeding � Audit the ten steps to successful breastfeeding. Q3

Infection Control � Reduce incidence of HCAI MRSA rates and ensure

that there is support from the Group in terms of

Microbiology advice.

Q1 - Q4

31 -

3. Performance Activity Indicators by Hospital

Galway University Hospitals

 Performance Activity and Indicators Target 2013 Indicate

achievability

against target

as appropriate

G = Green

A = Amber

R = Red

 Day of Procedure Admission

� % of elective inpatients who had principal procedure

conducted on day of admission

75%

A

� % of elective surgical inpatients who had principal

procedure conducted on day of admission
85%

A

Re-Admission

� % of emergency re-admissions for acute medical

conditions to the same hospital within 28 days of

discharge

� % of surgical re admissions to the same hospitals to the

same hospital within 30 days of discharge

9.6%

<3%

A

Time to Surgery

% of emergency hip fracture surgery carried out within 48

hours (pre-op LOS: 0, 1 or 2)

95%

A

Stroke Care

� % of patients with confirmed acute ischaemic stroke in

whom thrombolysis is not contraindicated who receive

thrombolysis

� % of hospital stay for acute stroke patients in stroke unit

who are admitted to an acute or combined stroke unit.

9%

50%

A

ACS

% STEMI patients (without contraindication to reperfusion

therapy) who get PPCI

70%

A

Emergency Care Waiting Time

% of all attendees at ED who are discharged or admitted

within 6 hours of registration

95%

A

% of all attendees at ED who are discharged or admitted

within 9 hours of registration
100%

A

Acute Medicine Programme

Percentage of all new medical patients attending the acute

medical unit (AMAU) who spend less than 6 hours from ED

registration to AMU departure.

95%

A

Elective Waiting Time

� Number of adults waiting more than 8 months for an

elective procedure

� Number of children waiting more than 20 weeks for an

0

0

G

32 -

elective procedure

Outpatients

Number of people waiting longer than 52 weeks for OPD

appointment

0

G

ALOS

� Medical patient average length of stay

� Surgical patient average length of stay

� ALOS for all inpatient discharges and deaths

� ALOS for all inpatient discharges and deaths excluding

LOS over 30 days

5.8

4.5%

reduction

5.6

4.5

A

Colonoscopy / Gastrointestinal Service

� Number of people waiting more than four weeks for an

urgent colonoscopy

� Number of people waiting more than 13 weeks

following a referral for routine colonoscopy or OGD

0

0

G

Delayed Discharges

� Reduction in delayed discharges
10% reduction

A

F
in

a
n

ce

Variance against Budget: Income and Expenditure < 0% A

Variance against Budget: Income Collection < 0% A

Variance against Budget: Pay < 0% A

Variance against Budget: Non Pay < 0% A

Variance against Budget: Revenue and Capital Vote < 0% A

H
R

 Variance from approved WTE ceiling < 0% A

Absenteeism rates 3.5% A

33 -

3. Performance Activity Indicators by Hospital

Roscommon County Hospital

 Performance Activity and Indicators Target 2013 Indicate

achievability

against target

as appropriate

G = Green

A = Amber

R = Red

 Day of Procedure Admission

� % of elective inpatients who had principal procedure

conducted on day of admission

75%

G

� % of elective surgical inpatients who had principal

procedure conducted on day of admissio
85%

G

Re-Admission

� % of emergency re-admissions for acute medical

conditions to the same hospital within 28 days of

discharge

� % of Surgical re-admission to the same hospital within

30 days of discharge

9.6%

<3%

G

Urgent Care Waiting Time

% of all attendees at UCC who are discharged or admitted

within 6 hours of registration

95%

G

Acute Medicine Programme

Percentage of all new medical patients attending the acute

medical unit (AMAU) who spend less than 6 hours from ED

registration to AMU departure

95%

G

Elective Waiting Time

� Number of adults waiting more than 8 months for an

elective procedure

� Number of children waiting more than 20 weeks for an

elective procedure

0

0

G

Outpatients

Number of people waiting longer than 52 weeks for OPD

appointment

0

A

ALOS

� Medical patient average length of stay

� Surgical patient average length of stay

� ALOS for all inpatient discharges and deaths

� ALOS for all inpatient discharges and deaths excluding

LOS over 30 days

5.8

4.5%

reduction

5.6

4.5

A

Colonoscopy / Gastrointestinal Service G

34 -

� Number of people waiting more than four weeks for an

urgent colonoscopy

� Number of people waiting more than 13 weeks

following a referral for routine colonoscopy or OGD

0

0

Delayed Discharges

� Reduction in bed days lost through delayed discharges
10% reduction

A

F
in

a
n

ce

Variance against Budget: Income and Expenditure < 0% A

Variance against Budget: Income Collection < 0% A

Variance against Budget: Pay < 0% G

Variance against Budget: Non Pay < 0% G

Variance against Budget: Revenue and Capital Vote < 0% G

H
R

 Variance from approved WTE ceiling < 0% G

Absenteeism rates 3.5% A

35 -

3. Performance Activity Indicators by Hospital

Portiuncula Hospital Ballinasloe

 Performance Activity and Indicators Target 2013 Indicate

achievability

against target

as appropriate

G = Green

A = Amber

R = Red

 Day of Procedure Admission

� % of elective inpatients who had principal procedure

conducted on day of admission

75%

A

 � % of elective surgical inpatients who had principal

procedure conducted on day of admission
85%

A

Re-Admission

� % of emergency re-admissions for acute medical

conditions to the same hospital within 28 days of

discharge

� % of surgical readmissions to the same hospital within

30 days of discharge

9.6%

<3%

A

Stroke Care

� % of patients with confirmed acute ischaemic stroke in

whom thrombolysis is not contraindicated who receive

thrombolysis

� % of hospital stay for acute stroke patients in stroke unit

who are admitted to an acute or combined stroke unit.

9%

50%

A

Emergency Care Waiting Time

% of all attendees at ED who are discharged or admitted

within 6 hours of registration

95%

G

% off all attendees at ED who are discharged or admitted

within 9 hours of registration
100%

A

Acute Medicine Programme

Percentage of all new medical patients attending the acute

medical unit (AMAU) who spend less than 6 hours from ED

registration to AMU departure

95%

A

 - Once AMAU

is established

Q2 2013

Elective Waiting Time

� Number of adults waiting more than 8 months for an

elective procedure

� Number of children waiting more than 20 weeks for an

elective procedure

0

0

G

Outpatients

Number of people waiting longer than 52 weeks for OPD

0

G

36 -

appointment

ALOS

� Medical patient average length of stay

� Surgical patient average length of stay

� ALOS for all inpatient discharges and deaths

� ALOS for all inpatient discharges and deaths excluding

LOS over 30 days

5.8

4.5%

reduction

5.6

4.5

A

Colonoscopy / Gastrointestinal Service

� No. of people waiting more than four weeks for an

urgent colonoscopy

� No of people waiting more than 13 weeks following a

referral for routine colonoscopy or OGD

0

0

G

Delayed Discharges

� Reduction in bed delays lost through delayed discharges
10% reduction

A

F
in

a
n

ce

Variance against Budget: Income and Expenditure < 0% A

Variance against Budget: Income Collection < 0% A

Variance against Budget: Pay < 0% A

Variance against Budget: Non Pay < 0% A

Variance against Budget: Revenue and Capital Vote < 0% A

H
R

 Variance from approved WTE ceiling < 0% G

Absenteeism rates 3.5% A

