Urgent and Emergency Care Route Map (1)


System Architecture	Deliverable	Supporting product publication	Timescale for implementation
Establishing U&EC Networks	 Principles of governance to support membership structure and ToRs Stocktake of U&EC services by networks. Support for overarching network U&EC plan agreed with regions; Networks to develop plans. Networks to define consistent pathways for urgent care with equitable access 	 Safer Faster Better published 	 August 2015 Nov 2015 Jan 2016 Dec 2016
Identifying and piloting system wide outcome metrics	 Development of a single framework for measuring and reporting on system outcomes (nationally, with local trial) Toolkit to support measurement 	 Trial February 2016, Recommendations June 2016 September 2016 	• 2017
Develop a new payment system	 Local payment model for pilot sites, taking into account mental health outcomes (Monitor) Roll-out of shadow testing model in pilot areas / vanguards Implementation nationally 	 August 2015 – Local payment example produced by Monitor Sites to be confirmed as part of vanguards 	 April 2016 April 2018
Enhanced summary care record	 Urgent and emergency care services to have greater electronic access to records including summary care record, end of life care records, special patient notes and mental health crisis plans (including patient held plans) 		 March 2017 Access A&E 66%,Communi Pharmacies and Ambulance Trusts/ NHS 111 100%
Workforce	Underpinning work programme with Health Education England		Ongoing
Accessing the UEC system			
Accessing the UEC System	 Align or novate existing NHS111 and OOH contracts to deliver a more functionally integrated Urgent Care Access, Treatment and Clinical Advice Service model or plan for migration to full integration when contracts allow New NHS 111 commissioning standards published nationally Guidance on the establishment of clinical hubs (within standards) Guidance on specialist advice (within standards) Clinical triage of green ambulance calls established (within standards) Development of Access to Service Information (next generation of the DoS) for timely access to service information and the technical links with ERS to support booking across the urgent care system. Deliver the Clinical Triage Platform (next generation of clinical decision support) to reflect an integrated urgent care system NHS 111 online platform integrated into NHS Choices, with a clear expectation of digital first 	 Oct 2015 Oct 2015 Oct 2015 Oct 2015 Oct 2015 OBC March 2016 OBC March 2016 OBC March 2016 	 Nov 2015 TBD in local plan TBD in local plan TBD in local plan June 2018 June 2018 December 2016

Urgent and Emergency Care Route Map (2)


_				Lingianu	
3	UEC Centres	Deliverable	Supporting product publication	Timescale for delivery	
	Direct booking from 111 to urgent care centres	 SRG to drive adoption of and greater provision of direct appointment booking into UCC, ED and primary care. National support, local delivery 		Ongoing	
	Local Directory of Services (DoS)	Networks / SRGs to ensure maintenance of local DoS	• N/A	Ongoing	
	Ensure UCCs provide a consistent service	Specification to support move to ensure local care centres are consistently called Urgent Care Centres and offer consistent service	 Q1 2016/17 – Spec for UCC and Emergency Centres 	• 2016 – 2020 in line with local plans	
4	Paramedic at Home				
	More patients more appropriately dealt with at home by paramedics	 Clinical models to support increase in proportion of calls to 999 dealt with via 'see and treat' Referral pathways set between paramedics and other providers 	 Guidance on clinical models – Q3 2015 /16 Guidance on referral pathways –Q3 2015 /16 	 In line with local implementation plans 	
	Ensure a clinically appropriate response by ambulance services to 999	 Ambulance dispatch on disposition evaluated and national standards reviewed Implementation of recommendations 	 Final recommendations by Autumn 2016 	Autumn 16 – Spring 17	
5	Emergency Centres and Specialist Services				
_	Analytical activity	Analysis of non-elective activity and capacity	Capacity and demand tool Aug-Dec 2015	• Aug- Dec 2015	
	Hospitals providing 7 day services across ten identified specialties	 Compliant with 7DS clinical standards as per NHS Standard Contract All urgent network specialist services compliant with four mortality clinical standards on every day of the week 	Standard Contract	Ongoing	
	Discharge from hospital	 DTOC plans submitted Support packages for CCGs and SRGs 	7DS standards to include discharge planning and consultant review of patients.	• 2017	
	Ensure patients are treated in the right networked facilities	 Facility specifications and advice to support designation of network facilities and definition of consistent care pathways 	Q1 2016/17 – Spec for UCC and Emergency Centres	• 2017	

Urgent and Emergency Care Route Map (3)


			England		
	Mental Health Crisis	Deliverable	Supporting product publication	Timescale for delivery	
c	24/7 community mental health crisis response and intensive nome treatment	 All crisis resolution home treatment teams resourced to provide rapid crisis response and provide intensive home treat as an alternative to acute inpatient admission. An equivalent model crisis and liaison developed for children and young people 	Implementation guidance tools for crisis response and acute care 2017/18	• By 2020/21	
	Mental health liaison in all acute nospitals.	• All age mental health liaison in every acute hospital, with 50% at the minimum core 24 standard for adults (including older adults).	 Implementation guidance for mental health liaison 2016/17 	• By 2020/21	
	Out of area treatments (OATs)	 Inappropriate out of area treatments eliminated for non-specialist acute inpatient mental health care 	 National dataset established for OATs 2016/17 	• By 2020/21	
	Jse of police cells as a place of safety	 No children and young people detained in police cells, and they are only used in exceptional circumstances for adults 	 Policing and Crime Bill expected to bring in legislative change Implementation guidance for 'blue light' crisis response 	By April 20172016/17	
	Supporting Self Care				
	Personalised care and support planning	 People who are most at risk of needing emergency care, including mental health crisis care, will have the option of a person centred care and support plan 	Guidance published January 2015	• 2017	
	Support for self-management	 Supported self-management guide published with Age UK based on 11 principal risk factors associated with functional decline in older people living at home Consensus statement and practical guidance to support commissioners and Fire and Rescue Services to use the 670k home visits carried our annually by the FRS to keep people 'safe and well' Tools to support implementation of key approaches, including self-management education and peer support e.g. commissioning tool / economic model underpinned by a clear evidence base A series of innovative tools / training packages to support culture change for health and care professionals An overview and assessment of the levers, barriers and enablers of person-centred care – and a set of recommendations for the future 	 Published January 2015. Revision in October 2015 Published October 2015 Beta versions from Spring 2016 Final products to be developed nationally Autumn 2016 	 2015/16 publication. 2016/17 integration within frailty pathway approach Implementation support from 2015/16 Implementation in line with local plans 2016 / 2017 	
	Personalised Health Budgets	 CCGs are developing their local personal health budgets offer and will be introducing PHBs beyond NHS continuing healthcare in line with the 2015/16 planning guidance. 	National roll out from April 2015	Implementation in line with local plans 2017	

Urgent and Emergency Care Route Map (4)


	England			
	Independent Care Sector	Deliverable	Supporting product publication	Timescale for delivery
	Local Commissioning Practice	 Guidance to CCGs and LAs on working with the ICS, including encouraging joint winter and future capacity planning 	Guidance published Q3 2015/16	• Q3 – Q4 2015/16
		 Clarification guidance to be made available on Continuing Healthcare processes – within Quick Guide: Improving Hospital Discharge Guidance for acute trusts on how to support self-funders (choice 	Guidance published Q3 2015/16	• Q3 – Q4 2015/16
		protocols)	Guidance published Q3 2015/16	• Q3 – Q4 2015/16
	Better use of care homes	 Guidance for best practice clinical input required for care homes: Quick Guide: Clinical input into care homes 	Guidance published:	
		 Phase II – long term models including cost benefit analysis Quick Guide: Identifying local care home placements Quick Guide: Technology in care homes 	 Q3 2015/16 2016/17 Guidance published Q3 2015/16 	 Q3 2015/16 – Q4 2016/17 Q3 – 2015/16
	Improving Hospital Discharge	 Quick Guide: Improving Hospital Discharge to the care sector Quick Guide: Sharing Patient Information 	• Q3 2015/16	• Q3 2015/16
9	Better use of care at home	Quick Guide: Better use of care at home	Guidance published Q3 2015/16	• Q3 – Q4 2015/16
	Primary Care			
	Improved access to primary care	 18 million people will have access to weekend and weekday appointments, and/or different modes of accessing general practice 	Phase 2 PMCFPrimary Care	March 2016
		Routine access to GP appointments at evenings and weekends	Infrastructure Fund	• 2020
	Increased role for pharmacy in urgent care	 Pharmacy access to Summary Care Record Seasonal Influenza Vaccination Advanced Service for community pharmacy Quick Guide: Extending the role of Community Pharmacy in UEC 	 Refreshed guidance Autumn 2015 Q3 2015/16 	 Autumn 2015-17 Autumn 2015 Q3 – 2015/16
	Improving oral and dental health	Quick Guide: Best use of unscheduled dental care services	Guidance published Q3 2015/16	• Q3 – 2015/16