

Development of Urgent Care in Halton

Simon Wright Chief Operating Officer/Deputy Chief Executive Warrington and Halton Hospitals NHS Foundation Trust

5 Boroughs Partnership

NHS Foundation Trust

Cheshire and Merseyside

Commissioning Support Unit

St Helens and Knowsley Teaching Hospitals NHS Trust

Urgent Care 24

Urgent Care Review (2012/13) carried out by Halton Urgent Care Board

- Review planned as part of NHS Halton CCG's commissioning intentions ٠ for 2012/13
- Underpinned by: ٠
 - Review of a previous business case for an Urgent Care Centre
 - Review of information on use of Urgent Care services by Halton Ο people
 - Review of national and local priorities and intentions
 - A+E questionnaire
 - Widnes Walk In Centre audit \cap
 - Runcorn Minor Injuries Unit audit Ο

Commissioning Support Unit

Urgent Care Review A&E Questionnaire (2012)

- Only 25% felt A+E was the most appropriate place for their condition
- 19% needed an x-ray

St Helens and Knowsley Teaching Hospitals NHS

Urgent Care Review Key Urgent Care Utilisation Statistics

- Attendance at A&E by the Halton population has increased by 3% in the last year – national rise is circa 0.6% this has plateaued having seen 10 years of increases
- The conversion rate for A&E attendance by a Halton resident to an admission is circa 35% (24% for Warrington)

NHS

Urgent Care 24

Overview of Preferred Model

- Urgent Care Centre development within the existing Widnes ulletWalk in Centre (WIC) and Runcorn Minor Injuries Unit (MIU) sites – self presentation
- Both centres 'kite-marked' by NWAS so provide alternative • destination to A&E for paramedic crew utilising 'pathfinder protocol'
- Develop model for higher level diagnostic and medical • consultation across 7 day period – Halton Hospital site
- Ensure continuity of care through electronic solutions and • pathway development
- Appropriate links through to Community Health Services • and Social Care (inc. Mental Health) Services

Cheshire and Merseyside

St Helens and Knowsley Teaching Hospitals NHS Trust

Warrington and Halton Hospitals **NHS Foundation Trust**

Specifics of Model

Urgent Care Centre Runcorn

MINOR ILLNESS MINOR INJURY **AMBULATORY CARE PATHWAYS** X-RAY USS DVT DOPPLER **DIAGNOSTIC BLOODS**

MEDICAL STAFF

Urgent Care Centre Widnes

MINOR ILLNESS MINOR INJURY AMBULATORY CARE PATHWAYS X-RAY USS DVT DOPPLER **DIAGNOSTIC BLOODS**

MEDICAL STAFF

St Helens and Knowsley Teaching Hospitals NHS NHS Trust

Urgent Care 24

Specifics of Model

Commissioning Support Unit

NHS Foundation Trust

HALTON

Bridgewater Community Healthcare NHS NHS Trust

NHS Trust

NHS Trust

NHS Trust

Bridgewater Community Healthcare NHS

Progress to Date

Key developments include:-

•Partnership approach (via the Urgent Care Centre Development **Project Board**)

•Warrington and Halton Hospitals NHS Foundation Trust taking the lead with support from Halton Urgent Care Team and Clinical Leads

 Project Board includes senior clinicians and managers from CCG, both Acute Trusts, Bridgewater Community Healthcare NHS Trust, 5 Boroughs partnership, NWAS, Urgent Care 24 (GP Out of Hours Provider) and Social Care within Halton Borough Council; Project Board reports to Halton Urgent Care Working Group

Progress to Date (Cont'd).....

- Sub-groups established to look at:
 - Clinical Pathways & Governance
 - Workforce
 - o Infrastructure
 - Finance and Performance
 - o Communications & Marketing
- Public consultation events held, in addition to development sessions with Clinical Practitioners
- Clinical Model of Care developed, outlining the additional pathways that the Centres will be able to deal with in addition to minor injuries/illnesses e.g. Diabetic emergencies, AF etc.

St Helens and Knowsley Teaching Hospitals

Bridgewater Community Healthcare NHS

NHS Trust

NHS Trust

Progress to Date (Cont'd).....

- Imaging and pathology pathways agreed between Warrington and Halton Hospitals NHS Trust and St Helens & Knowsley Teaching Hospitals NHS Trust
- Communications and Marketing Plan developed to promote Services available and assist in the changing of people's behaviour in respect of Urgent Care Services
- Workforce analysis and modelling, including medical cover, diagnostics, nursing and administration & clerical
- Plans developed to change the layout of the Widnes and Runcorn Centres to accommodate the necessary clinical space and X-Ray facilities

L COPINER OF THE DAMAGE IS COME IN PROCEEDING.

Warrington and Halton Hospitals

NHS Foundation Trust **Runcorn NHS Urgent Care Centre**

A number of additional developments have happened/ are planned at the Halton Hospital site, as part of the ongoing development of the health campus, which will support/ complement the services to be delivered in respect of Urgent Care, including:-

•Location of a diagnostic centre providing primary care access for all modalities of imaging at Halton in place MR/CT/X-Ray/Ultrasound

Respiratory specialist nurses supporting the MIU

•AED senior clinician available through the week at MIU

Anti natal services now on site

•Applying for Joint Advisory Group (JAG) accreditation for endoscopy to provide a local solution for such investigations

Additional vascular access clinics

•Currently developing a pediatric community nursing model, a foot ulcer service, a Pain Management service and exploring the options for a midwifery led unit, sports injury service.

TIA Clinics

Bridgewater Community Healthcare NHS **NHS Trust**

NHS Trust

Widnes NHS Urgent Care Centre

The main focus of the work that has taken place on the Widnes Site is in respect of the estate, to ensure that the facilities are going to be fit for purpose to deliver the clinical model of care required. This has included:-

Ensuring the building plans include the conversion of the available space at the current Resource Centre as a whole, into clinical space
Increasing the size of the current WIC footprint to accommodate the necessary facilities to support the Urgent Care Centre development, including X-ray and Ultrasound facilities

NHS

Urgent Care 24

•Identification of additional car parking facilities (over the road)

- •Vascular Clinics
- •ENT Clinics
- •Urgent Access Clinics

Education & Wellbeing

- Market Place
- Health Checks
- Education & Awareness
- Choose Well
- Stroke Checks
- Heart Failure

St Helens and Knowsley Teaching Hospitals NHS

NHS Trust

NHS Trust

Current Key Issues/Challenges

- Finances to support the developments, particularly in • respect of estate redesign
- IT solutions to all different systems •
- Timescales
- Integrating the provision

Next Steps

- Phase 1 Complete in Autumn •
- Phase 2 Clinical Assessment Unit & Step Up Beds ullet(Halton)
- Phase 3 Rotation of Staff through AED ۲

NHS

Questions ?

 Simon Wright simon.wright@whh.nhs.uk

Louise Wilson
 <u>louise.wilson@halton.gov.uk</u>

St Helens and Knowsley Teaching Hospitals MHS NHS Trust

NHS

Urgent Care 24