PUBLIC BOARD REPORT
[image: Logo]

Report to the Meeting of the
Oxford Health NHS Foundation Trust
Board of DirectorsBOD 125/2015
(Agenda item: 10)

30th Sept 2015

Inpatient Safer Staffing for August 2015
For Information
[bookmark: _GoBack]
Introduction
This is the 14th monthly report to the Board of Directors presenting the actual nurse staff levels (registered and unregistered) on each ward against their agreed expected levels for August 2015.

The national requirement on providers around monitoring and reporting staffing levels is continuing to increase, showing the importance of ensuring sufficient staffing levels are in place to deliver safe, effective and high quality care.

Management of staffing levels
Escalation processes are in place to manage staffing safely on a shift by shift basis with senior staff giving appropriate support to ward teams. The staffing levels by ward are reviewed daily by Modern Matrons and weekly by the Heads of Nursing, Director of Nursing and Chief Operating Officer to ensure there is an appropriate level and skill mix of nursing staff to match the acuity and needs of patients to provide safe and effective care. Throughout August 2015 all wards were staffed to achieve safe staffing levels; however this has been achieved in some wards by our staff working additional hours and shifts and the high use of temporary staff both from NHSP bank and external agencies.

To ensure minimum safe staffing on every ward on a shift by shift basis a number of actions were taken specific to each ward these include:

· Managing capacity and levels of agency staff by reducing bed numbers in wards temporarily i.e. beds have been temporarily reduced across the community hospital wards and on the PICU and Thames House to maintain safe staffing levels.
· Suspending admissions temporarily
· Level of need has been taken into account when deciding which ward to admit patients
· Staff who are normally supernumerary to the nurse staffing numbers such as modern matron, ward manager and deputy ward manager have worked as part of the nursing shift numbers
· Staff were borrowed from other wards to increase the staff to patient ratio
· Staff worked flexibly, sometimes working an extra hour at the beginning or end of a shift
· Increased use of temporary staff including the use of ‘long lines of work’ with agency staff on five wards to improve continuity of care and reliability of temporary staff
· Temporarily increased staffing levels at night on one of the older people mental health wards from 5th June 15 (Sanford ward)

Summary position
When looking at the number of shifts which were fully staffed to expected levels, 11 out of 34 wards were identified as having the most difficulties across August 2015 in achieving expected staffing levels on every shift (only achieving 75% or less of shifts fully staffed to expected levels). However all wards did maintain minimum staffing levels to remain safe to deliver patient care by using some of the immediate actions identified above. In comparison to last month (July 2015) nine wards remain a concern, two wards are no longer a concern and two wards have been added for August 2015 (Allen ward and Woodlands ward). The wards with staffing below 75% are Allen, Vaughan Thomas, Wintle, Opal (for night shifts), Ruby (for night shifts), Henley Peppard ward (for night shifts), Lambourne, Woodlands, Glyme, Wenric and Kingfisher.

Table 1 in the body of the report summarises the staffing position by ward showing the trend over the last 17 months and the position in August 2015 based on the clinical view of the ward management team. When bringing these pieces of information together five wards are identified as needing more support and attention. The five wards are Vaughan Thomas, Wintle and Opal (adult acute and rehab mental health), Wenric and Kingfisher (forensic mental health). More detail about the staffing on these five wards is provided in the report. A dialogue with ward staff, Heads of Nursing and Service Directors is continuing to develop plans to support safe staffing and patient care at a ward level. Wintle, Vaughan Thomas and Opal ward have recently achieved AIMS accreditation which included looking at staffing and patient experiences. All our forensic wards are externally accredited following an annual peer review cycle. The number of matrons has been increased for the forensic mental health wards from two to four and the addition of two Service managers to strengthen the senior nursing support. A new ward manager started work in Wenric in July 2015.

Quality and workforce indicators
We continue to develop and review quality and workforce measures alongside the staffing levels each month. There is evidence to show variable quality and completeness of patient records, particularly how we demonstrate patient involvement in care planning, across the inpatient wards. Introducing the new electronic health record will support and help clinicians to more easily record the care and treatment they are working with for each patient. This is likely to improve as staff adapt to using the new electronic health record system and the utility within the system is further developed. Our mental health Practice Educators are working with mental health inpatient staff to strengthen care planning.

Why are there challenges
The main reason wards have been unable to fully staff every shift is due to vacancies related to recruitment difficulties in some geographical areas and some specialties and increasing establishments which we have given more strategic attention. Retention of staff is also a strategic priority and solutions to reduce turnover are proposed in the Organisational Development, Workforce and Nursing Strategies. The secondary reasons are due to a rising level of sickness in some wards which are being actively examined ward by ward with support from HR advisors so that solutions can be worked through, and maternity leave in one ward. There remains a need to understand more about the reasons behind staff leaving, to support staff where services have high demands, and to ensure we are actively managing career aspirations to retain staff within the trust.

Recommendations
The Board is asked to note:
· The processes in place to ensure safe staffing levels on all the wards in the organisation, those wards where there are concerns and the actions being taken to ensure safe staffing

Author and Title: 		Jane Kershaw, Lead for Registration and Quality
Lead Executive Director:	Ros Alstead, Director of Nursing and Clinical Standards

A risk assessment has been undertaken around the legal issues that this paper presents and there are no issues that need to be referred to the Trust Solicitors. This paper links to all of the five CQC Domains.

Inpatient Safe Staffing Levels Report for August 2015
Reported in September 2015. For Information

1. Introduction
Following the last report to the Board of Directors, this report presents the actual nursing staff levels (registered and unregistered) on each ward against their agreed expected levels for August 2015 (from 3rd to 30th August 2015). The agreed expected (also known as planned) levels are reviewed at least twice a year summarised in the nursing establishment review report which was last presented to the Board of Directors in April 2015 and is next due in October 2015.

The staffing levels by ward are reviewed shift by shift by ward staff and immediate managers, daily by Modern Matrons and weekly by the Heads of Nursing, Director of Nursing and Chief Operating Officer to ensure there is an appropriate level and skill mix of nursing staff to match the acuity and needs of patients to provide safe and effective care. Throughout August 2015 all wards were staffed to achieve safe staffing levels; however this has been achieved in some wards by our staff working additional hours and shifts, the high use of temporary staff both from NHSP bank and external agencies, and reducing beds on some wards.

This report will be published on our website with a link from and to the NHS Choices website.

2. National Picture
The 28 new fundamental standards under the law of the Health and Social Care Act Regulations 2014 and CQC Registration Regulations 2009 were introduced from 1st April 2015. The fundamental standards replace the previous essential quality and safety standards. One of the standards is for each provider to ensure there are sufficient numbers of suitably qualified, skilled and experienced staff to be able to deliver high quality care (regulation 18). This standard on staffing applies to all settings both inpatient and community and requires a provider to have a system to determine the number of staff required and staffing levels and skill mix are monitored to respond to changing needs of patients.

In response to national reports that suggest nurses are not visible enough and are often too busy with administrative tasks to deliver direct care to patients NHS England published guidance in November 2014, ‘Safer staffing: a guide to care contact time’, which was followed by a letter in February 2015 with an additional requirement for providers to undertake contact time assessment by ward at least every six months using a consistent and recognised methodology. There is recognition that whilst significant amounts of nursing staff time should be spent on providing direct care there needs to be a balance with indirect care and non-direct activities. Oxford Health FT has already been using one of the nationally recommended tools, the productive care activity follow, across a range of wards so this is the selected methodology which will be used across all wards at least six monthly. All wards have completed an assessment of qualified nursing staff time and unqualified nursing staff time, the results will be reported in the next monthly report in October 2015.

NHS England issued a letter on 11th June 2015 identifying future work streams to ensure the NHS is safely staffed which includes expanding work into community settings and looking across all professions not just nurses. Further details about expectations and reporting requirements are due to follow.

We attended a national safer staffing conference on 29th June 2015 when the new tools were launched for mental health adult acute wards to help calculate safe staffing nursing levels based on the Hurst approach and comparison information from other providers. All 8 Adult inpatient mental health wards are planning to use these tools through undertaking a 14 consecutive day audit to compare our current expected staffing levels. We have also volunteered to be involved in developing a similar calculation tool for community adult and older people mental health teams.

From October 2015 as part of Monitor’s new value for money risk assessment trigger all Foundation Trusts are required to submit a monthly profile of the use of agency registered staff and will require confirmation all agency staff used are on approved framework agreements.

3. Management of Staffing Levels
We have developed and implemented a weekly tool for each ward to complete to report and manage safe staffing levels on a day to day and shift by shift basis. The tool includes an internal RAG rating (Red, Amber, Green) which the Ward Manager/ Modern Matron completes and is verified by the Head of Nursing and/or the Head of Service from the Directorate to rate the potential level of concern and impact on patient care based on the variances between expected and actual staffing levels and the use of temporary staff. The tool being used is not able to report on when individual shifts are staffed over expected levels to meet patient acuity.

To ensure safe staffing on every ward on a shift by shift basis a number of actions were taken specific to each ward these included:

· Managing capacity and levels of agency staff by reducing bed numbers in wards temporarily i.e. beds have been temporarily reduced across the community hospital wards and on the PICU to maintain safe staffing levels.
· Suspending admissions temporality
· Level of need has been taken into account when deciding which ward to admit patients
· Staff who are normally supernumerary to the nurse staffing numbers such as modern matron, ward manager and deputy ward manager have worked as part of the nursing shift numbers
· Staff were borrowed from other wards to increase the staff to patient ratio
· Staff worked flexibly, sometimes working an extra hour at the beginning or end of a shift
· Increased use of temporary staff including the use of ‘long lines of work’ with agency staff on five wards to improve continuity of care and reliability of temporary staff
· Temporarily increased staffing levels at night on one of the older people mental health wards from 5th June 15 (Sanford ward)

4. How do our wards compare?
This report provides comparisons on staffing levels across our 34 wards and over time for the last 15 months. There is limited information published to compare our performance with other NHS trusts; however OHFT remains linked into national events and networks to be able to develop this.

Anecdotal information from four other mental health NHS trusts as part of AIMS (Accreditation for Inpatient Mental Health Services) external peer review visits shows the expected staffing levels on the adult acute wards of 6:6:4 is higher than average based on similar bed numbers of 18-20. Three of the four wards looked at are using 5:5:4 and the other ward was using 4:4:4, our adult acute wards are expected to have one more qualified nurse on the early and late shift compared to the four wards reviewed. There does seem to be more agreement across providers of the number of expected staff on night shifts (four staff). Note 6:6:4 relates to 6 qualified and unqualified nurses on the early shift, 6 qualified and unqualified nurses on the late shift and 4 qualified and unqualified nurses on the night shift. It is excellent news that all seven adult acute and rehab wards achieved accreditation. PICU narrowly missed being accredited and has one area to address before resubmission. Opal ward was accredited with excellence.

We do have some additional comparisons on our staff establishments i.e. expected staffing levels, such as the 2014 mental health benchmarking club data for 2013/14 provides information on PICU, low secure and medium secure registered nurse staffing levels (66 mental health trusts participated). In comparison the trust seems to be represented as having staffing levels above the mean for PICU (17.7 WTE per 10 beds compared to mean of 14.5 WTE) and about the same for medium secure (10.4 WTE per 10 beds compared to mean of 9.5 WTE) and low secure (9.6 WTE per 10 beds compared to mean of 9.1 WTE).

Oxford Health FT also commissioned the auditors Deloittes to carry out an audit in March 2015 to look at current expected staffing levels internally between wards and also to compare with other trusts where the information is available. The results showed for low secure and medium secure wards the staffing levels were slightly higher than the national average however in context the bed occupancy is higher so more staff are required to meet the number of patient needs. For the adult acute mental health wards the expected staffing levels, since the increase in Jan 2014, seem to be about the same as the national average. There is no available comparison data for older people mental health wards, community hospitals, eating disorder wards or CAMHS wards. The eating disorder and CAMHS wards have achieved external accreditation which reviews staffing levels but does not provide information about a minimum expected level. The evidence-based tools developed by Hurst (2002) and Shelford (2013) for physical health wards have been considered to assess and develop staffing levels in our community hospital wards. The recent Deloittes audit compared efficiency across the 10 wards and found the smaller single wards to be less economic than the two sites with two wards.

5. Summary Position
When looking at the number of shifts which were fully staffed to expected levels, 11 out of 34 wards were identified as having the most difficulties across August 2015 in achieving expected staffing levels on every shift (only achieving 75% or less of shifts fully staffed to expected levels). However all wards did maintain minimum staffing levels to remain safe to deliver patient care by using some of the immediate actions identified above. In comparison to last month (July 2015) nine wards remain a concern, two wards are no longer a concern and two wards have been added for August 2015 (Allen ward and Woodlands ward). The wards with staffing below 75% are Allen, Vaughan Thomas, Wintle, Opal (for night shifts), Ruby (for night shifts), Henley Peppard ward (for night shifts), Lambourne, Woodlands, Glyme, Wenric and Kingfisher.

Table 1 in the body of the report summarises the staffing position by ward showing the trend over the last 17 months and the position in August 2015 based on the clinical view of the ward management team. When bringing these pieces of information together five wards are identified as needing more support and attention. The five wards are Vaughan Thomas, Wintle and Opal (adult acute and rehab mental health), Wenric and Kingfisher (forensic mental health).

Since the beginning of 2015 senior managers have highlighted particular difficulties with the recruitment and retention of appropriate staff on Thames House (both Kestrel and Kingfisher wards) which is having an impact on being able to safely staff both wards, across the wards they currently have 15.7 WTE (21%) vacancies (a slight increase from last month), high sickness and a high turnover of staff. Kingfisher ward has had high vacancies in the last 12 months the impact on this is shown in staffing levels achieved since June 2014, shown in table 1. Immediate actions have been put in place, such as temporary suspension of admissions, referring a complex patient elsewhere, secondment of registered nurses from three other forensic wards, continued use of external agency staff and an ongoing programme of recruitment initiatives. Longer term strategies being considered are: financial incentives for people at recruitment, retention premiums for staff after 18 months, paying overtime at an overtime rate, and offering to pay agencies higher rates.

PUBLIC BOARD REPORT

1

Table 1. Summary Position

[image:]

* 10 wards did not submit information for the week of 10-16th August 2015.
6. Quality and workforce indicators
Trust wide vacancy rates have continued to fall, turnover has remained higher than expected, use of temporary staff has remained high and sickness has been increasing. As expected the workforce indicators correlate with the staffing levels e.g. higher staffing levels generally show lower vacancies, turnover and (short term) sickness.

We continue to develop the quality and workforce indicators selected to be reviewed alongside the staffing level information (see Appendix 1) to identify if and when the quality of care has declined, representing those most similar to the acute nursing red flags recommended by NICE and described in the Safer staffing: a guide to care contact time (November 2014). This month’s report includes the PPST resuscitation training figures by ward as we recognise training often becomes difficult to complete when there are staffing challenges.

The indicators fluctuate across the 17 months for each ward, shown in Appendix 1, so no trend or direct correlation with any of the indicators can be identified currently. For a few wards further work is underway to understand recent increases in the number of falls (Amber ward and Bicester community hospital), the number of medicine errors (Kingfisher ward) and the number of informal concerns (Sapphire ward and Cotswold House Oxford). We are not in a position or have evidence to show the staffing levels are having a direct impact on the above indicators. We continue to review the performance of the indicators as they may be able to indicate a possible flag to ask more questions and to review the quality of care.

There is evidence to show variable quality and completeness of patient records, particularly how we demonstrate patient involvement in care planning, across the inpatient wards evidenced through local clinical audit results and investigations from serious incidents. Introducing the new electronic health record will support and help clinicians to more easily record the care and treatment they have agreed with each patient. However continued work is required in this important area.

In the last 6 months (March to August 2015) there have been ten serious incidents across all 34 wards, these have related to: a fall on Didcot community hospital ward, a fall on Linfoot ward Witney, a fall on Abingdon ward 2, a fall on Amber ward, an AWOL from Cotswold House Oxford, a violent physical incident by a patient in the 136 suite on Ruby ward against trust property which then resulted in the patient escaping from the ward, a fire started by a patient on Ruby ward, an attempted AWOL from CAMHS Highfield ward and a delay in organising physical healthcare for a patient on Ruby ward. On investigation one of these incidents, the delay in organising physical healthcare, was in part related to staffing levels in Jan 2015.

7. Highlighted wards
The information in Table 1 identifies five wards as having the most difficulty in achieving expected staffing levels over the month, further detail is given below. In addition the board should note six additional wards are indicating difficulties this particular month and in some cases as a consequence have used a high number of temporary staff; Allen (registered staff on day shifts), Ruby (registered staff on night shifts), Woodlands (unregistered on night shifts), and Glyme (unregistered on day shifts).

For each of these wards immediate actions were taken by the ward management team for example; asking existing staff to work additional hours, staff that would normally be supernumerary e.g. ward manager, modern matron, working as part of the nursing team, requesting to use agency staff, borrowing staff from other wards often for part of a shift and temporarily not taking any further admissions. An escalation process is in place for each ward to raise difficulties with senior staff for further advice and support as required. We are taking strategic actions to reduce the number of staff vacancies, as described below under the sub heading nursing vacancies.

Vaughan Thomas (Adult Directorate – adult mental health ward): in August 2015 63% of shifts were fully staffed to expected levels; the ward has experienced difficulty with staffing every month over the last 17 months and therefore has used a high amount of bank staff. The shifts below related mostly to unregistered staff on day shifts. The ward identified staffing to be more difficult on two of the three weeks (when information reported). The ward used a high number of bank staff. The main reason was due to vacancies (12.5%, 4.35 WTE as of August 15) as the increased establishment is achieved, and turnover remains high (18.5% 12 month rolling). As of the 14th September 2015 4 WTE registered and 0 WTE unregistered vacancies are being recruited to, all are currently out on advert.

Wintle (Adult Directorate – adult mental health ward): in August 2015 54% of shifts were fully staffed to expected levels; the ward has experienced difficulty with staffing in 16 out of the last 17 months and therefore has used a high amount of bank staff. The shifts below related mostly to registered staff on day shifts. The ward identified staffing to be more difficult on all three weeks (when information reported). The main reason was due to vacancies (24.4%, 8.30 WTE as of August 2015) as the increased establishment is achieved. Sickness has fluctuated and was high in May, June and August 2015 (overall sickness 5.15% as of August 2015, mostly long term sickness). Although vacancies are high this has been improving month on month from May 2015 and turnover has slightly dropped. As of the 14th September 2015 7.3 WTE registered and 2 WTE unregistered vacancies are being recruited to of which 4 registered posts and all 2 unregistered posts have been offered. Wintle ward won student placement of the year recently, indicating student experiences on the ward have been consistently good.

Opal (Adult Directorate – adult rehab mental health ward): in August 2015 12% of shifts were fully staffed to expected levels; the ward has experienced difficulty with staffing in 14 out of the last 17 months and therefore have used agency (1 registered long line June-August 2015), bank and sessional staff. The shifts below related mostly to registered staff on day and night shifts. The ward identified staffing to be more difficult on both weeks (when information reported). The main reason was due to vacancies (27.3%, 9.39 WTE as of August 2015). Turnover has remained high since March 2015 (12.77% 12 month rolling). As of the 14th September 2015 5 WTE registered and 2 WTE unregistered vacancies are being recruited to of which all 5 registered posts and both unregistered posts have been offered.

Wenric (Adult Directorate – forensic ward): in August 2015 43% of shifts were fully staffed to expected levels; the ward has struggled with staffing across 17 of the 17 months. The shifts below related to registered on day shifts and unregistered staff on night shifts. The ward identified staffing as more difficult across three of the four weeks. The main reasons are due to vacancies (30.4%, 13.66 WTE as of August 15) and turnover (14.29% 12 month rolling). In addition the ward has one suspension of a member of staff and is lending a registered member of staff to Kingfisher ward. As of the 14th September 2015 4 WTE registered vacancies are being advertised all at advert stage.

Kingfisher (Adult Directorate – forensic ward): in August 2015 71% of shifts were fully staffed to expected levels; the ward has struggled with staffing across 15 of the 17 months therefore has used a high amount of agency and sessional staff. The shifts below related to registered staff on night shifts. The ward identified staffing as more difficult across all weeks. The main reasons are due to vacancies (13.7%, 5.10 WTE as of August 15), turnover (17% 12 month rolling, particularly staff aged under 30) and sickness (overall sickness 14.5% as of August 15). As of the 14th September 2015 3 WTE registered and 6 WTE unregistered vacancies are being advertised by both Kingfisher and Kestrel wards, of which 3 registered posts and 5 unregistered posts have been offered.

Thames House (Kingfisher and Kestrel)
Since February 2015 senior managers have highlighted particular difficulties with the recruitment and retention of appropriate staff on Thames House (both Kestrel and Kingfisher wards) which is having an impact on being able to safely staff both wards. Immediate actions have been put in place, such as temporary suspension of admissions, referring a complex patient elsewhere, secondment of registered nurses from three other forensic wards, continued use of external agency staff and ongoing programme of recruitment initiatives. Longer term strategies are being developed. The senior leadership and management has recently been strengthened to the forensic wards, increasing the modern matron posts from two to four and adding two new service manager posts reporting to one head of service rather than two. It is anticipated this will provide more direct support to front line staff and Matrons working shifts if needs be.

Notes:
1. A day shift includes two main shifts an early and late, plus some wards use additional shifts called a twilight shift and/ or a cross shift.
2. A night shift includes one shift.
3. 10 wards did not submit information for the week of 10-16th August 2015.

8. Why are there challenges?
Across the wards staffing challenges are due to:
· Large number of vacancies and time lag for new appointed staff to start although staff are being recruited
· Turnover remaining high
· Sickness increasing although showing signs of reducing
· Maternity leave particularly at city community hospital ward

The above factors are having an impact on:
· Staff morale and well being
· The time ward staff spend each day trying to find additional staff, taking them away from clinical duties – This will be assisted by the new temporary staffing management system being introduced from October 2015.
· Cost pressures due to sessional and bank / agency spend
· Variability of patient involvement in care planning and documentation (possibly due to an increase in use of temporary staff)

7.1 Vacancies
Nursing vacancies are the main reason the wards have challenges with staffing shifts, related to recruitment difficulties in some geographical areas e.g. Oxford City, Abingdon and Henley and some specialties which are also reflected nationally e.g. registered mental health nurses for adult acute and forensic and other specialty wards. The number and type of vacancies e.g. registered or unregistered, day or night shifts varies from ward to ward. The number of vacancies also increased due to an increase in staffing establishment (and therefore expected staffing levels) on a number of wards over the last year which is taking time to recruit into. Vacancies are being monitored and managed on a weekly and monthly basis with the Executive Team. Following a campaign of recruitment our trust wide vacancy rates have been falling for the last five months, although turnover has increased. To strategically address the challenges with nursing vacancies we have developed a values based framework for recruitment which is being introduced and have established a strategic recruitment action group with a focus on improving candidate attraction and staff retention, further details below. We are also currently establishing an internal bank to start within the next 6 months (October 2015) and hoping to increase the number of agencies listed on our local recruitment framework to improve the quality and consistency of temporary staff used on the wards.

Recruitment Action Plan
1. Improvements have been made to the ‘Working for Us’ section of the website. Direct access is available from the Trust home page. L&D and recruitment pages have been revised to attract candidates.
1. Work is complete on the identification and promotion of key worker housing via NHS Job webpage and information will also be posted on the website.
1. Discussions have taken place with local radio stations and bus advertising companies as a potential vehicle for increasing awareness.
1. We have met with a representative from Thames Valley Health Education who have offered some dedicated time to help plan the roll out of values based recruitment.
1. We are putting increased focus on improving links with Universities to target students.
1. We are working on improving the trusts use of social media to recruit new staff.
1. Continue to hold internal open days on hospital sites, where people can be interviewed and appointed on the same day. These have proved very successful especially for the adult acute mental health wards.
1. See above specific immediate and longer term actions in respect of Thames House (Kingfisher and Kestrel wards).

7.2 Short term sickness
In addition to our focus on improving recruitment, short term sickness levels have been rising since January 2015 for a number of wards especially for unregistered staff and Band 5 staff with the main reason being stress and anxiety, plus musculoskeletal issues for unregistered staff. The issues are being examined on a ward by ward basis, supported by HR.

7.3 Turnover
Retaining staff is critical otherwise successful recruitment of new staff has a limited impact. The turnover rate remains high for a number of wards especially for unregistered staff and Band 5 staff. Currently there is a lack of exit interview information, with only about 10% of staff completing the questionnaire. Locally areas have more intelligence around why staff are leaving which needs to be utilised more to identify retaining strategies. Below is an analysis of all leavers over the last 12 months by age profile across all 34 wards; 8% of leavers were aged 60 and over and 32% were under 30 years old. The majority of leavers aged 30 and under left from Highfield unit and Kingfisher ward. The HR team are working with local managers for those wards with a high turnover to better understand the reasons why staff are leaving.

[image:]

9. Monthly Unify Data Return
In May 2014 NHS England introduced a requirement to complete a monthly data submission via unify on the number of expected hours staff should work versus the number of actual hours worked split by day and night shifts. Our submission across all wards up to August 2015 is summarised in table 2 below. The information is shared here because it is published on the NHS Choices website alongside national indicators around quality of care e.g. staff Friends and Family Test and CQC inspection results. Appendix 2 gives a breakdown of the results by ward and day/night shifts. This measure is less sensitive as it looks at the number of hours worked over an entire month rather than number of times a shift could not be fully staffed.

Table 2. Unify Return based on number of hours filled across staff team
	
	Day time Shifts
(Early, Late, Twilight and cross shifts)
	Night time Shift

	
	Registered nurses
	Unregistered staff
	Registered nurses
	Unregistered staff

	
	
	
	
	

	May 2014
	96.2%
	94.5%
	99.5%
	99.8%

	June 2014
	96.9%
	97.3%
	95.6%
	97.7%

	July 2014
	98.7%
	96.3%
	92.5%
	98.6%

	August 2014
	95.1%
	93.4%
	94.9%
	97.5%

	September 2014
	95.6%
	93.9%
	95.5%
	96.4%

	October 2014
	96.1%
	95.1%
	96%
	96.3%

	November 2014
	95.5%
	94%
	94.8%
	98.1%

	December 2014
	95.1%
	94.1%
	95.1%
	97.3%

	January 2015
	95.2%
	94.7%
	96%
	97.8%

	February 2015
	94.7%
	93.2%
	95.2%
	97.9%

	March 2015
	94.7%
	92.9%
	95.2%
	98.7%

	April 2015
	96.1%
	96.2%
	94.7%
	98.6%

	May 2015
	95.1%
	93.4%
	95.9%
	98.2%

	June 2015
	94.3%
	94.2%
	95.6%
	97.7%

	July 2015
	94.4%
	95.5%
	95.6%
	99.1%

	August 2015
	94.7&
	95.4%
	95.2%
	98.7%

10. Conclusion
The national requirement on providers around monitoring and reporting staffing levels is continuing to increase, showing the importance of ensuring sufficient staffing levels are in place to deliver safe, effective and high quality care.

As the Director of Nursing and Clinical Standards I am satisfied we have responsive escalation processes in place to manage and monitor staffing safely on a shift by shift, daily and weekly basis with senior staff giving appropriate support to ward teams. Each ward is taking a range of immediate actions on a daily basis to ensure safe staffing levels are maintained appropriate to their patients.

When looking at the number of shifts which were fully staffed to expected levels, 11 out of 34 wards were identified as having the most difficulties across August 2015 in achieving expected staffing levels on every shift (only achieving 75% or less of shifts fully staffed to expected levels). However all wards did maintain minimum staffing levels to remain safe to deliver patient care by using some of the immediate actions identified above. In comparison to last month (July 2015) nine wards remain a concern, two wards are no longer a concern and two wards have been added for August 2015 (Allen ward and Woodlands ward). The wards with staffing below 75% are Allen, Vaughan Thomas, Wintle, Opal (for night shifts), Ruby (for night shifts), Henley Peppard ward (for night shifts), Lambourne, Woodlands, Glyme, Wenric and Kingfisher. The number of shifts fully staffed to expected levels on Opal ward at 12% is unusual during the peak holiday period. The ward was running at one member of staff below its planned levels for the two weeks they reported on staffing levels. They have had an agency nurse working a long line to cover and are now fully recruited so this position will improve in October.

Table 1 in the body of the report summarises the staffing position by ward showing the trend over the last 17 months and the position in August 2015 based on the clinical view of the ward management team. When bringing these pieces of information together five wards are identified as needing more support and attention. The five wards are Vaughan Thomas, Wintle and Opal (adult acute and rehab mental health), Wenric and Kingfisher (forensic mental health). More detail about the staffing on these five wards in provided in the report. A dialogue with ward staff, Heads of Nursing and Service Directors is continuing to develop plans to support safe staffing and patient care at a ward level. Wintle, Vaughan Thomas and Opal ward have recently achieved AIMS accreditation which included looking at staffing and patient experiences. All our forensic wards are externally accredited following an annual peer review cycle. The number of matrons has been increased for the forensic mental health wards from two to four and the addition of two Service managers to strengthen the senior nursing support. A new ward manager started work in Wenric in July 2015.

We continue to develop and review quality and workforce measures alongside the staffing levels each month. There is evidence to show variable quality and completeness of patient records, particularly how we demonstrate patient involvement in care planning, across the inpatient wards. Introducing the new electronic health record will support and help clinicians to more easily record the care and treatment they are working with for each patient. This is likely to improve as staff adapt to using the new electronic health record system and the utility within the system is further developed. Our mental health Practice Educators are working with mental health inpatient staff to strengthen care planning.

The main reason wards have been unable to fully staff every shift is due to vacancies related to recruitment difficulties in some geographical areas and some specialties and increasing establishments which we have given more strategic attention. Retention of staff is also a strategic priority and solutions to reduce turnover are proposed in the Organisational Development, Workforce and Nursing Strategies. The secondary reasons are due to a rising level of sickness in some wards which are being actively examined ward by ward with support from HR advisors so that solutions can be worked through, and maternity leave in one ward. There remains a need to understand more about the reasons behind staff leaving, to support staff where services have high demands, and to ensure we are actively managing career aspirations to retain staff within the trust.

Appendix 1. Quality and Workforce Indicators

Note.
1. The current weekly tool is not sensitive enough to report on when individual shifts are staffed over expected levels to meet patient acuity.
2. Modern matron and ward managers are excluded from the data unless they are working as part of the nursing team to meet safe staffing levels.
3. 10 wards did not submit information for the week of 10-16th August 2015.

Allen

[image:]

[image:]

[image:]

Vaughan Thomas (also provides staff for the S136 assessment suite)

[image:]

[image:]

[image:]

Wintle
[image:]

[image:]

[image:]

Ashurst (also provides staff for the S136 assessment suite)
[image:]

[image:]

[image:]

Phoenix
[image:]

[image:]

[image:]

Opal
[image:]

[image:]

[image:]

Ruby
[image:]

[image:]

[image:]

Sapphire (also provides staff for the S136 assessment suite)
[image:]

[image:]

[image:]

Cherwell
[image:]

[image:]

[image:]

Sandford
[image:]

[image:]
[image:]

Amber
[image:]

[image:]

Abingdon ward 1
[image:]

[image:]
[image:]

Abingdon ward 2 (staff also support Emergency Multidisciplinary Unit as required)
[image:]

[image:]

[image:]

Bicester
[image:]

[image:]

[image:]

Didcot
[image:]

[image:]
[image:]

City
[image:]

[image:]

[image:]

Henley Peppard ward
[image:]

[image:]

[image:]

Wallingford St Leonards ward
[image:]

[image:]

[image:]

Wantage
[image:]

[image:]

[image:]

Witney Linfoot ward (staff also support Emergency Multidisciplinary Unit as required)
[image:]

[image:]

[image:]

Witney Wenrisc ward
[image:]

[image:]

[image:]

Marlborough House Swindon (CAMHS)
[image:]

[image:]

[image:]

Highfield (CAMHS)
[image:]

[image:]

[image:]

Cotswold House Oxford
[image:]

[image:]

[image:]

Cotswold House Marlborough
[image:]

[image:]

[image:]

Watling
[image:]

[image:]

[image:]

Lambourne
[image:]

[image:]

[image:]

Woodlands
[image:]

[image:]

[image:]

Glyme
[image:]

[image:]

[image:]

Chaffron
[image:]

[image:]

[image:]

Wenric
[image:]

[image:]

[image:]

Kennet
[image:]

[image:]

[image:]

Kestrel
[image:]

[image:]

[image:]

Kingfisher
[image:]

[image:]

[image:]

Appendix 2. Data return via Unify

Notes
1. The current weekly tool is not sensitive enough to report on when individual shifts are staffed over expected levels to meet patient acuity.
2. All day shifts are calculated based on 7.5 hours for all wards, and night shifts are based on 10 hours for all wards except for forensic wards which are based on 9.23 hours.
3. Modern matron and ward managers are excluded from the data unless they are working as part of the nursing team to meet safe staffing levels.

[image:]

[image:]
Amber
Number of MEDICINE incidents reported (all risk levels covering DP 	&	 ME codes excl. patient refused medicine)	41730	41760	41791	41821	41852	41883	41913	41944	41974	42005	42036	42064	42095	42125	42156	42186	42217	0	0	1	1	0	0	1	0	2	1	1	1	0	2	1	2	0	Number of FALL incidents reports (all risk levels covering F000-F015)	41730	41760	41791	41821	41852	41883	41913	41944	41974	42005	42036	42064	42095	42125	42156	42186	42217	9	5	5	7	14	10	4	6	5	5	7	8	17	10	13	14	6	Number of complaints	41730	41760	41791	41821	41852	41883	41913	41944	41974	42005	42036	42064	42095	42125	42156	42186	42217	0	0	0	0	0	1	2	0	0	0	0	0	0	1	0	0	0	Number of concerns	41730	41760	41791	41821	41852	41883	41913	41944	41974	42005	42036	42064	42095	42125	42156	42186	42217	2	1	1	0	1	1	0	1	0	2	0	0	1	1	2	0	1	
Number

48

image89.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Glyme

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of AWOL incidents reports

(all risk levels covering S015-SO18 to

exclude attempted AWOL)

Number of complaints

Number of concerns

image90.emf
% of shifts

fully staffed to

expected

levels (higher

the better)

% vacant posts

(workforce

data)

% monthly

sickness

rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of 1:1

meetings with

patients (lastest ED

audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient refused

medicine)

Number of AWOL

incidents reports (all risk

levels covering S015-

SO18 to exclude

attempted AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training

(PPST)

Apr-14 91 15 5 2 22 100 100 0 0 0

May-14 92 15 1 1 22 0 0 0

Jun-14 89 15 1 1 22 100 100 0 0 0

Jul-14 90 11 5 2 21 0 0 0

Aug-14 96 11 6 2 21 100 100 1 0 0

Sep-14 91 7 3 2 20 0 0 0

Oct-14 87 11 12 1 21 100 100 0 0 0

Nov-14 88 7 13 0 14 0 0 0

Dec-14 81 11 13 1 10 100 100 0 0 0

Jan-15 87 11.1 2.21 0.5 9.78 0 1 0 0

Feb-15 89 11.1 5.99 0.2 9.78 100 100 0 0 0 0

Mar-15 94 2.4 6.05 1.7 9.11 0 0 0 0

Apr-15 98 2.4 4.6 4.3 4.66 100 100 0 1 0 0

May-15 94 2.4 10.58 20.7 4.66 0 1 0 0

Jun-15 94 2.4 16.4 0 4.66 100 100 0 0 0 0 60

Jul-15 98 0 18.27 0 4.45 0 0 0 0

Aug-15 100 0 16.7 0 10.55 1 0 0 2 81

image91.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Chaffron

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image92.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Chaffron

Number of MEDICINE incidents reported

(all risk levels covering DP & ME codes

excl. patient refused medicine)

Number of AWOL incidents reports (all

risk levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image93.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of

1:1 meetings

with patients

(lastest ED

audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient refused

medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 64 6 6 1 17 100 100 0 0 0

May-14 39 6 7 0 17 3 0 0

Jun-14 51 6 6 3 17 100 100 0 0 0

Jul-14 47 7 9 0 15 1 0 0

Aug-14 47 7 6 2 15 100 100 3 0 0

Sep-14 51 8 3 1 15 2 0 0

Oct-14 38 10 3 4 12 100 100 0 0 0

Nov-14 58 12 5 9 12 1 0 0

Dec-14 43 14 9 11 13 100 100 0 0 0

Jan-15 51 12.9 7.62 11.7 12 1 0 0 0

Feb-15 46 10.6 4.24 7.1 13.95 100 100 2 0 0 0

Mar-15 54 12.6 3.62 5.9 11.62 0 0 0 1

Apr-15 69 12.3 1.49 1 8.86 100 100 1 1 0 2

May-15 58 10 2.01 0.3 6.59 1 0 0 0

Jun-15 60 12.3 1.3 4.1 6.76 100 60 1 0 0 3 75

Jul-15 46 9 5.37 9.4 6.99 1 0 0 4

Aug-15 43 30.4 2.71 4.1 14.29 4 0 0 0 62

image94.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Wenric

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image95.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Wenric

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of AWOL incidents reports

(all risk levels covering S015-SO18 to

exclude attempted AWOL)

Number of complaints

Number of concerns

image96.emf
% of shifts

fully staffed to

expected

levels (higher

the better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is up

to date & relevant

(lastest ES audit)

% Evidence of 1:1

meetings with patients

(lastest ED audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient refused

medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 77 13 3 0 6 100 100 0 0 2

May-14 98 13 4 0 6 0 0 1

Jun-14 99 18 3 7 12 100 100 0 0 2

Jul-14 96 13 3 0 12 1 1 0

Aug-14 88 10 2 1 11 40 100 4 0 0

Sep-14 82 13 2 0 9 0 0 1

Oct-14 86 10 2 0 9 80 100 1 0 2

Nov-14 75 12 10 0 9 2 0 4

Dec-14 73 9 10 0 6 80 100 0 0 1

Jan-15 74 9 6 0 8.8 2 0 0 3

Feb-15 68 12.2 3.29 3.2 11.99 100 100 1 0 0 1

Mar-15 81 10.4 2.25 1.9 11.75 2 0 0 4

Apr-15 80 4.7 1.56 0.4 11.4 100 100 5 0 0 2

May-15 79 10.4 2.25 1.6 18.25 3 2 0 2

Jun-15 86 15.5 2.13 2.5 17.05 100 100 1 0 0 0 55

Jul-15 87 12.7 1.65 2.6 15.71 0 0 0 1

Aug-15 80 7 1.13 3.9 17.48 0 0 0 1 58

image97.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Kennet

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image98.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Kennet

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of AWOL incidents reports

(all risk levels covering S015-SO18 to

exclude attempted AWOL)

Number of complaints

Number of concerns

image99.emf
% of shifts fully

staffed to

expected levels

(higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan

is up to date &

relevant

(lastest ES

audit)

% Evidence of 1:1

meetings with

patients (lastest

ED audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient

refused medicine)

Number of AWOL

incidents reports (all risk

levels covering S015-SO18

to exclude attempted

AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 83 10 3 0 19 100 100 0 0 1

May-14 72 10 13 0 16 1 0 1

Jun-14 91 10 6 2 16 100 100 3 0 1

Jul-14 91 10 4 0 13 1 0 0

Aug-14 79 4 2 2 12 100 100 1 0 0

Sep-14 80 7 2 0 12 2 0 1

Oct-14 88 10 4 3 12 100 100 1 0 0

Nov-14 94 15 5 3 19 2 0 1

Dec-14 86 12 6 3 13 100 100 0 0 0

Jan-15 86 10 3 11 13 1 0 0 0

Feb-15 79 12.2 3.1 7.7 13.1 100 100 2 1 0 0

Mar-15 73 20.2 3.4 12.5 17.24 1 0 0 1

Apr-15 70 17.6 1.66 14.7 16.67 33 80 0 0 0 0

May-15 76 17.6 4.3 15.2 13.33 2 0 0 0

Jun-15 84 14.9 6.45 19.9 16.13 0 100 1 0 0 0 50

Jul-15 94 8.6 3.91 30.3 17.86 4 0 0 0

Aug-15 84 10.6 5.97 22.9 18.52 1 0 0 0 68

image100.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Kestrel

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image101.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Kestrel

Number of MEDICINE incidents reported

(all risk levels covering DP & ME codes

excl. patient refused medicine)

Number of AWOL incidents reports (all

risk levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image102.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant posts

(workforce

data)

% monthly

sickness

rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan

is up to date &

relevant

(lastest ES

audit)

% Evidence of

1:1 meetings

with patients

(lastest ED

audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient refused

medicine)

Number of AWOL

incidents reports

(all risk levels

covering S015-SO18

to exclude

attempted AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 77 13 8 0 22 100 100 2 1 1

May-14 83 13 3 0 19 2 0 2

Jun-14 67 13 4 0 16 100 100 2 0 1

Jul-14 62 13 5 0 19 0 0 0

Aug-14 57 17 4 0 20 100 100 1 0 0

Sep-14 63 14 5 0 19 0 0 0

Oct-14 74 22 4 0 21 100 100 3 0 3

Nov-14 73 22 4 4 23 0 0 1

Dec-14 75 17 5 1 23 100 100 1 0 0

Jan-15 73 12 3 2.3 22 1 0 0 0

Feb-15 49 12 8.6 1.6 21 100 100 1 0 0 0

Mar-15 52 12.1 10.09 11.4 18.03 3 1 0 0

Apr-15 67 16.8 11.95 14 17.41 100 100 4 1 0 0

May-15 70 12.1 9.53 23.2 16.69 4 0 0 1

Jun-15 58 14.4 9.17 26.6 19.74 0 100 5 0 0 0 43

Jul-15 75 3 13.87 20.9 17.16 6 0 0 0

Aug-15 71 13.7 14.54 14.1 16.82 1 0 0 0 52

image103.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Kingfisher

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image104.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Kingfisher

Number of MEDICINE incidents reported

(all risk levels covering DP & ME codes excl.

patient refused medicine)

Number of AWOL incidents reports (all risk

levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image105.emf
0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

O Adult Allen WardO Adult Vaughan Thomas Ward

O Adult Wintle Ward

O Adult Ashurst UnitO Adult Phoenix Ward

B Adult Opal Ward

B Adult Ruby Ward

B Adult Sapphire Ward

O Older Adult Cherwell WardO Older Amber Ward

O Older Adult Sandford WardCHos Abingdon Ward 1CHos Abingdon Ward 2

CHos Bicester WardCHos Didcot Ward

CHos City WardCHos Henley Peppard Ward

CHos Wallingford St Leonards…

CHos Wantage Ward

CHos Witney Linfoot WardCHos Witney Wenrisc WardMarlborough House, Swindon

Highfield WardCotswold House, Oxford

Cotswold House, MarlboroughWatling Ward

Lambourn House

Woodlands HouseGlyme Ward

Chaffron WardWenric HouseKennet WardKestrel WardKingfisher Ward

August 2015

Day Shifts (early, late, twillight & cross)

Registered

Unregistered

image106.emf
0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

O Adult Allen WardO Adult Vaughan Thomas Ward

O Adult Wintle Ward

O Adult Ashurst UnitO Adult Phoenix Ward

B Adult Opal Ward

B Adult Ruby Ward

B Adult Sapphire Ward

O Older Adult Cherwell WardO Older Amber Ward

O Older Adult Sandford WardCHos Abingdon Ward 1CHos Abingdon Ward 2

CHos Bicester WardCHos Didcot Ward

CHos City WardCHos Henley Peppard Ward

CHos Wallingford St Leonards…

CHos Wantage Ward

CHos Witney Linfoot WardCHos Witney Wenrisc WardMarlborough House, Swindon

Highfield WardCotswold House, Oxford

Cotswold House, MarlboroughWatling Ward

Lambourn House

Woodlands HouseGlyme Ward

Chaffron WardWenric HouseKennet WardKestrel WardKingfisher Ward

August 2015

Night Shift

Registered

Unregistered

image2.emf
Ward Apr-14 May-14 Jun-14 Jul-14 Aug-14 Sep-14 Oct-14 Nov-14 Dec-14 Jan-15 Feb-15 Mar-15 Apr-15 May-15 Jun-15 Jul-15 Aug-15

Trend 12 months-

staffing of shifts in last

12 months (6 or more

months where 75% or

less staffing achieved)

Internal Rating by ward -

staffing reported as

difficult (amber) for at

last 3 of the 4 weeks in

Aug 15 or a red in any

week

Allen* 79 95 66 52 61 67 75 63 86 92 86 67 85 79 81 79 70No Yes

Vaughan Thomas* 41 62 72 70 61 70 58 52 41 46 71 72 71 70 64 67 63Yes Yes

Wintle* 41 67 69 74 60 68 78 64 59 67 60 68 58 58 54 58 54Yes Yes

Ashurst* 92 80 78 54 62 88 72 49 88 92 87 94 88 94 85 88 78No Yes

Phoenix* 49 48 46 44 51 41 66 74 72 80 86 78 75 85 79 81 76No Yes

Opal* 90 78 75 73 65 82 48 36 38 60 46 44 33 46 57 45 12Yes Yes

Ruby* 76 66 72 54 57 62 67 51 61 63 64 59 69 70 71 55 50Yes No

Sapphire* 76 89 86 83 74 31 75 81 87 81 71 60 73 96 86 87 76No No

Cherwell 74 66 62 74 79 87 92 93 84 83 71 89 82 76 83 92 91No No

Amber 89 87 86 81 94 80 67 75 88 92 75 84 86 92 78 63 76No No

Sandford 85 85 74 62 59 57 63 73 62 73 58 59 71 81 91 79 80Yes No

Ward 1 Abingdon 82 77 85 86 88 77 84 87 81 88 88 81 96 77 59 83 92No No

Ward 2 Abingdon 63 84 83 87 86 89 87 89 86 79 86 87 95 91 97 97 98No No

Bicester 96 96 89 88 94 82 88 88 81 69 65 50 93 85 44 100 100No No

Didcot 100 100 100 90 100 100 99 100 96 99 95 99 99 100 98 95 96No No

City 83 83 78 89 92 95 97 91 98 98 100 97 96 98 97 94 99No No

Peppard ward Henley 97 100 93 92 83 71 80 75 77 75 74 71 79 67 82 73 75Yes No

St Leonards Wallingford 99 100 100 100 98 100 100 100 100 98 100 98 94 86 88 96 99No No

Wantage 99 81 97 97 97 98 98 87 98 100 100 100 100 62 70 88 100No No

Linfoot Witney 99 80 79 87 82 80 90 99 82 76 76 89 94 89 82 95 99No No

Wenrisc Witney 73 83 79 59 34 45 73 85 80 76 52 50 70 67 70 96 83Yes No

Marlborough House Swindon 100 100 99 100 100 99 100 98 92 96 93 98 97 96 92 97 97No No

Highfield 93 91 86 89 91 68 79 64 61 84 92 90 86 80 89 88 89No Yes

Cotswold House Oxford 83 59 75 83 83 73 73 77 76 79 89 93 91 88 92 83 81No No

Cotswold House Marlborough 76 71 86 60 41 45 90 73 82 75 67 81 94 86 77 75 96Yes No

Watling 87 92 95 89 97 100 95 100 95 94 91 76 96 81 94 98 80No Yes

Lambourne 95 100 97 78 73 86 85 91 92 64 51 50 81 60 80 61 71Yes No

Woodlands 91 95 87 91 83 82 93 94 91 100 87 93 93 98 79 86 71No No

Glyme 97 99 98 90 95 82 86 92 88 85 87 91 91 86 87 71 75No No

Chaffron 91 92 89 90 96 91 87 88 81 87 89 94 98 94 94 98 100No No

Wenric 64 39 52 47 47 51 38 58 43 51 46 54 69 58 60 46 43Yes Yes

Kennet 97 98 99 96 88 82 86 75 73 74 68 81 80 79 86 87 80No No

Kestral* 83 72 91 91 79 80 88 94 86 86 79 73 70 76 84 94 84No Yes

Kingfisher * 77 83 67 62 57 63 74 73 75 73 49 52 67 70 58 75 71Yes Yes

% of shifts fully staffed to expected levels

(pink highlights 75% or less)

image3.emf
32%

22%

21%

17%

8%

Inpatient wards

Leavers in last 12 months by age profile (by WTE)

Under 30

30-39

40-49

50-59

60 and Over

image4.emf
% of shifts fully

staffed to

expected levels

(higher the better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of 1:1

meetings with

patients (lastest

ED audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL

incidents reports

(all risk levels

covering S015-SO18

to exclude

attempted AWOL)

Number of

complaints

Number of

concerns

%

compliance

with

Resuscitation

training

(PPST)

Apr-14 79 31 5 30 33 100 40 1 0 3

May-14 75 31 5 23 24 0 0 0

Jun-14 66 31 5 35 21 60 60 0 0 3

Jul-14 52 31 7 32 21 2 0 3

Aug-14 61 28 8 28 19 100 100 1 0 2

Sep-14 67 28 7 26 19 0 1 3

Oct-14 75 28 2 26 23 60 60 2 0 3

Nov-14 63 21 2 32 23 0 0 8

Dec-14 86 19 5 24 22 100 100 1 0 4

Jan-15 92 13.8 5.76 24.3 17 1 1 0 4

Feb-15 86 11.3 6.64 27 11.77 40 100 0 2 1 1

Mar-15 67 16.3 2.65 29.3 12.54 2 4 1 3

Apr-15 85 13.9 2.73 23.5 12.14 40 100 3 1 0 2

May-15 79 10.8 3.8 17.2 11.52 2 5 2 6

Jun-15 81 5.9 2.43 16.9 11.02 80 80 0 4 0 3 94

Jul-15 79 0.9 3.8 17.0 14.52 0 1 0 4

Aug-15 70 17.9 4.4 20.6 20.49 0 1 0 2 86

image5.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Allen

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image6.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Allen

Number of MEDICINE incidents reported

(all risk levels covering DP & ME codes

excl. patient refused medicine)

Number of AWOL incidents reports (all

risk levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image7.emf
% of shifts fully

staffed to

expected levels

(higher the better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of 1:1

meetings with

patients (lastest

ED audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL

incidents reports

(all risk levels

covering S015-SO18

to exclude

attempted AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 41 28 10 19 16 60 80 3 0 1

May-14 62 25 8 18 18 2 2 0

Jun-14 72 28 6 24 26 100 100 0 0 4

Jul-14 70 30 6 24 23 2 0 1

Aug-14 61 27 3 19 21 100 100 2 0 2

Sep-14 70 32 4 25 23 3 0 1

Oct-14 58 30 10 21 17 100 100 0 0 4

Nov-14 52 30 9 24 18 2 0 5

Dec-14 41 25 13 20 17 100 100 1 0 3

Jan-15 46 24.9 9.41 19.1 17.01 2 0 0 6

Feb-15 71 24.9 9.3 22.9 20.59 100 100 1 4 0 1

Mar-15 72 19.9 5.57 29.5 19.21 1 0 0 3

Apr-15 71 17.4 6.16 17.5 22.18 100 100 0 1 0 3

May-15 70 12.4 6.76 12.3 18.29 1 0 0 7

Jun-15 64 9.9 8.64 8.9 11.93 100 100 3 0 1 3 58

Jul-15 67 5.8 6.07 23.5 9.99 2 1 0 1

Aug-15 63 12.5 3.37 21.6 18.56 1 2 0 1 65

image8.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Vaughan Thomas

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image9.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Vaughan Thomas

Number of MEDICINE incidents reported

(all risk levels covering DP & ME codes

excl. patient refused medicine)

Number of AWOL incidents reports (all

risk levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image10.emf
% of shifts fully

staffed to

expected levels

(higher the better)

% vacant

posts

(workforce

data)

% monthly

sickness

rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of

1:1 meetings

with patients

(lastest ED

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 41 20 3 13 14 40 100 3 0 6

May-14 67 22 6 14 17 3 0 2

Jun-14 69 20 4 20 14 80 100 1 1 1

Jul-14 74 22 8 18 20 5 0 3

Aug-14 60 25 2 16 21 80 100 5 1 2

Sep-14 68 24 0.1 22 19 2 0 2

Oct-14 78 24 3 20 19 100 100 2 1 2

Nov-14 64 26 5 28 18 3 0 1

Dec-14 59 24 2 28 17 100 60 2 0 5

Jan-15 62 26.5 5.58 31.6 17.29 2 1 0 4

Feb-15 60 26.4 7.91 28.8 10.75 100 100 2 2 0 5

Mar-15 68 26.5 1.27 37.6 14.08 0 2 1 4

Apr-15 58 26 3.52 33.9 14.23 100 60 3 0 0 0

May-15 58 24.9 3.93 31 10.9 2 4 0 3

Jun-15 54 21.6 4.34 31.4 10.21 100 100 1 3 0 2 76

Jul-15 58 25.3 1.61 41.1 7.73 0 3 0 4

Aug-15 54 24.4 5.15 32.4 8.62 0 2 0 6 78

image11.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Wintle

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image12.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Wintle

Number of MEDICINE incidents reported (all

risk levels covering DP & ME codes excl.

patient refused medicine)

Number of AWOL incidents reports (all risk

levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image13.emf
% of shifts fully

staffed to

expected levels

(higher the better)

% vacant

posts

(workforce

data)

% monthly

sickness

rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care

plan is up to

date &

relevant

(lastest ES

audit)

% Evidence of 1:1

meetings with

patients (lastest ED

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

AWOL)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 92 15 6 2 17 80 100 0 1 5

May-14 80 19 5 1 15 6 1 3

Jun-14 78 19 7 2 17 100 20 0 0 3

Jul-14 54 18 9 5 18 3 1 3

Aug-14 62 13 5 5 14no data no data 0 0 2

Sep-14 88 16 4 8 12 0 0 4

Oct-14 72 22 6 11 16 100 67 0 0 3

Nov-14 49 20 7 13 13 1 0 2

Dec-14 88 22 8 15 15 100 100 1 0 1

Jan-15 92 23.8 6.38 12.2 17.11 6 0 0 4

Feb-15 87 20.7 2.79 12.9 16.63 100 20 1 1 0 0

Mar-15 94 17.9 7.02 12.4 16.06 0 0 0 4

Apr-15 88 14 5.61 12.3 16.6 80 80 0 0 0 4

May-15 94 7.12 6.27 13.7 18.7 4 0 0 0

Jun-15 85 7.11 6.39 20.7 14.3 80 100 2 1 0 2 66

Jul-15 88 4.5 7.92 23.8 10.08 1 1 1 2

Aug-15 78 7.1 6.83 13.5 10.36 2 0 1 2 70

image14.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Ashurst

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image15.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Ashurst

Number of MEDICINE incidents reported

(all risk levels covering DP & ME codes excl.

patient refused medicine)

Number of AWOL incidents reports (all risk

levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image16.emf
% of shifts fully

staffed to

expected levels

(higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of

1:1 meetings

with patients

(lastest ED audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training

(PPST)

Apr-14 49 17 4 20 15 80 100 0 0 2

May-14 48 16 9 17 13 0 0 2

Jun-14 46 18 9 21 16 40 80 0 0 3

Jul-14 44 20 10 19 16 1 0 1

Aug-14 51 22 11 16 15 40 100 2 1 0

Sep-14 41 23 10 19 18 1 1 1

Oct-14 66 25 10 20 19no data no data 0 0 2

Nov-14 74 20 8 21 18 1 0 0

Dec-14 72 16 5 21 17 60 100 0 0 1

Jan-15 80 13 6.39 21.3 16.88 0 3 0 2

Feb-15 86 15.4 6.02 26.7 20.13 60 100 2 2 0 2

Mar-15 78 18 10.77 35.8 20.43 1 1 0 2

Apr-15 75 20.5 4.84 21.7 17.99 80 60 0 7 0 0

May-15 85 22.9 3.89 21.8 21.91 1 6 0 3

Jun-15 79 20.5 2.88 21.5 15.52 80 100 0 1 0 2 62

Jul-15 81 8.8 5.28 24.2 17.99 1 4 0 3

Aug-15 76 16.5 8.25 21.4 17.79 1 4 1 1 64

image17.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Phoenix

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image18.emf
0

1

2

3

4

5

6

7

8

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Phoenix

Number of MEDICINE incidents reported (all

risk levels covering DP & ME codes excl.

patient refused medicine)

Number of AWOL incidents reports (all risk

levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image19.emf
% of shifts fully

staffed to

expected levels

(higher the better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of 1:1

meetings with

patients (lastest ED

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL incidents

reports (all risk levels

covering S015-SO18 to

exclude attempted AWOL)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 90 24 3 1 10 80 100 0 0 0

May-14 78 24 4 3 10 0 0 0

Jun-14 75 24 5 3 10 80 80 0 0 0

Jul-14 73 20 5 0 7 0 0 2

Aug-14 65 32 2 4 11 20 40 0 0 1

Sep-14 82 27 8 6 11 0 0 0

Oct-14 48 27 8 5 11 100 100 0 0 3

Nov-14 36 21 4 6 10 1 0 0

Dec-14 38 14 4 4 9 60 60 0 0 0

Jan-15 60 5.8 3.79 2.4 8.63 0 0 0 0

Feb-15 46 8.4 6.74 1.3 8.88 40 80 0 0 0 2

Mar-15 44 13.6 5.02 4 15.26 0 1 0 2

Apr-15 33 18.6 4.84 2.2 13.22 80 100 0 1 0 0

May-15 46 20.1 2.22 3 13.48 0 1 0 0

Jun-15 57 21.9 1.89 2.9 13.79 40 75 0 1 0 0 75

Jul-15 45 15.7 1.01 8.8 14.29 1 1 0 0

Aug-15 12 27.3 1.68 16.9 12.77 0 1 1 0 84

image20.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Opal

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image21.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Opal

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of AWOL incidents reports (all

risk levels covering S015-SO18 to

exclude attempted AWOL)

Number of complaints

Number of concerns

image22.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness

rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of 1:1

meetings with

patients (lastest ED

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 76 21 6 15 13 40 80 6 0 1

May-14 66 18 4 12 10 4 1 1

Jun-14 72 18 1 22 10 80 100 5 0 1

Jul-14 54 15 3 17 9 3 0 1

Aug-14 57 16 5 13 6 40 60 2 0 0

Sep-14 62 18 5 13 9 1 0 0

Oct-14 67 19 4 14 10 100 100 2 0 1

Nov-14 51 22 3 17 10 3 0 0

Dec-14 61 17 2 20 10 60 100 1 0 0

Jan-15 63 11.9 1.67 14.6 9.16 2 1 1 3

Feb-15 64 14.4 3.39 12.5 9.45 100 80 1 1 0 1

Mar-15 59 16.8 7.69 13.4 6.5 1 1 0 2

Apr-15 69 16.9 7.76 13.7 6.5 100 40 0 2 2 0

May-15 70 16.9 4.63 11.2 6.4 1 0 0 2

Jun-15 71 16.9 5.07 15.6 9.45 60 100 1 0 1 4 74

Jul-15 55 10.9 4.23 24.6 9.82 0 0 2 6

Aug-15 50 24.3 2.91 22 14.95 5 2 2 5 79

image23.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Ruby

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image24.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Ruby

Number of MEDICINE incidents reported

(all risk levels covering DP & ME codes

excl. patient refused medicine)

Number of AWOL incidents reports (all

risk levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image25.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of 1:1

meetings with

patients (lastest ED

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP

& ME codes excl.

patient refused

medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

AWOL)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 76 19 2 13 13 80 100 1 0 1

May-14 89 14 2 9 13 2 0 2

Jun-14 86 14 2 8 13 60 80 1 0 1

Jul-14 83 14 2 9 16 0 1 0

Aug-14 74 18 4 8 13 80 80 2 0 0

Sep-14 31 18 2 10 17 0 2 1

Oct-14 75 20 2 7 14 40 60 4 1 4

Nov-14 81 18 3 3 13 2 0 3

Dec-14 87 19 4 6 13 100 80 2 0 2

Jan-15 81 23.6 2.26 10.6 16.99 4 4 0 3

Feb-15 71 18.7 6.42 15.1 13.14 20 60 0 3 0 2

Mar-15 60 18.7 3.25 22.4 15.91 3 1 1 2

Apr-15 73 16.2 2.02 11.1 15.91 60 80 1 1 0 3

May-15 96 16.2 3.59 15.3 15.42 3 2 0 6

Jun-15 86 17.7 5.43 16.6 15.96 60 100 1 5 0 2 55

Jul-15 87 3.1 1.82 14.9 12.18 1 0 0 1

Aug-15 76 11.4 0.2 10 13.64 1 1 0 3 57

image26.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Sapphire

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image27.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Sapphire

Number of MEDICINE incidents reported

(all risk levels covering DP & ME codes excl.

patient refused medicine)

Number of AWOL incidents reports (all risk

levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image28.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness

rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of

1:1 meetings

with patients

(lastest ED audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of FALL

incidents reports (all

risk levels covering

F000-F015)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training

(PPST)

Apr-14 74 39 3 20 5 60 100 1 5 0 0

May-14 66 34 5 14 4 2 3 0 0

Jun-14 62 34 5 21 4 80 100 0 10 0 0

Jul-14 74 34 8 23 8 0 5 0 0

Aug-14 79 37 15 17 9 50 60 0 3 0 0

Sep-14 87 31 11 18 11 0 11 0 0

Oct-14 92 31 11 13 7 80 100 0 8 0 0

Nov-14 93 31 8 20 7 2 5 0 0

Dec-14 84 31 5 20 7 60 100 0 6 0 0

Jan-15 83 28.7 6.16 14.6 7.13 1 0 0 0

Feb-15 71 28.7 7.02 14.6 7.13 100 100 0 0 0 0

Mar-15 89 26 8.11 21.9 6.99 0 0 0 0

Apr-15 82 26 6.52 16.6 9.57 100 100 4 6 0 1

May-15 76 25.2 9.08 31.4 13.51 2 1 0 0

Jun-15 83 25.2 6.25 18.3 13.51 0 4 0 0 60

Jul-15 92 19.2 3.44 23.1 10.24 3 3 0 0

Aug-15 91 21.6 7.76 22.9 10.94 0 1 0 0 66

image29.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Cherwell

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image30.emf
0

2

4

6

8

10

12

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Cherwell

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of FALL incidents reports (all

risk levels covering F000-F015)

Number of complaints

Number of concerns

image31.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workfor

ce data)

% of Care plan is up

to date & relevant

(lastest ES audit)

% Evidence of 1:1

meetings with

patients (lastest ED

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of FALL

incidents reports (all

risk levels covering

F000-F015)

Number of

complaints

Number

of

concerns

%

compliance

with

Resuscitatio

n training

(PPST)

Apr-14 85 36 2 10 14 80 100 0 6 0 1

May-14 85 30 6 8 8 0 20 0 1

Jun-14 74 30 4 15 8 100 100 0 6 0 0

Jul-14 62 28 4 13 11 0 15 1 1

Aug-14 59 23 7 7 11 60 100 3 11 0 0

Sep-14 57 17 5 9 10 0 7 0 2

Oct-14 63 17 9 8 7 80 100 1 7 0 0

Nov-14 73 17 8 9 7 1 5 0 0

Dec-14 62 15 4 9 7 80 100 1 1 0 0

Jan-15 73 14.9 5.41 12.7 6.67 0 1 0 0

Feb-15 58 14.8 5.41 11.3 6.67 80 100 0 0 0 0

Mar-15 59 14.8 7.76 13.3 3.39 0 0 0 0

Apr-15 71 18.6 10.14 11 0 100 100 1 5 0 1

May-15 81 23.5 9.53 19.7 7.46 3 5 0 0

Jun-15 91 26.2 6.47 15.3 7.75 100 33 0 2 0 1 49

Jul-15 79 8.1 4.33 14 3.6 2 8 0 0

Aug-15 80 16.7 4.36 5.5 3.98 2 5 0 2 56

image32.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Sandford

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image33.emf
0

5

10

15

20

25

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Sandford

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of FALL incidents reports (all

risk levels covering F000-F015)

Number of complaints

Number of concerns

image34.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is up

to date & relevant

(lastest ES audit)

% Evidence of 1:1

meetings with

patients (lastest

ED audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient

refused medicine)

Number of FALL

incidents reports (all

risk levels covering

F000-F015)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training

(PPST)

Apr-14 89 0 5 1 16 80 100 0 9 0 2

May-14 87 0 9 1 14 0 5 0 1

Jun-14 86 0 10 1 17 100 100 1 5 0 1

Jul-14 81 0 11 3 18 1 7 0 0

Aug-14 94 0 10 3 16 100 100 0 14 0 1

Sep-14 80 4 13 2 15 0 10 1 1

Oct-14 67 5 10 2 16 80 100 1 4 2 0

Nov-14 75 2 5 0 18 0 6 0 1

Dec-14 88 9 4 1 21 100 100 2 5 0 0

Jan-15 92 11.4 6.42 1.7 19.65 1 5 0 2

Feb-15 75 9 6.2 0.5 17.16 100 100 1 7 0 0

Mar-15 84 9 5.63 0.3 12.48 1 8 0 0

Apr-15 86 10 10.16 0.2 9.66 100 100 0 17 0 1

May-15 92 10 11.08 0.4 9.66 2 10 1 1

Jun-15 78 7.6 10.5 0.3 9.53 1 13 0 2 56

Jul-15 63 3 14.11 0.9 10.05 2 14 0 0

Aug-15 76 8.7 13.36 0.8 10.95 0 6 0 1 66

image35.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Amber

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image36.emf
% of shifts fully

staffed to

expected levels

(higher the

better)

% vacant posts

(workforce

data)

% monthly

sickness rate

(workforce data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of care plans

been reviewed

weekly (lastest

CHD audit)

% reported staff

communicate clearly

& respectfully with

you (lastest CHD

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of FALL

incidents reports

(all risk levels

covering F000-F015)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 82 18 2 8 1 15 1 0

May-14 77 18 4 8 2 12 0 0

Jun-14 85 14 6 17 13 100 2 5 0 0

Jul-14 86 9 7 20 3 11 0 0

Aug-14 88 12 6 7 4 6 0 1

Sep-14 77 12 1 4 100 100 3 5 0 3

Oct-14 84 12 4 6 2 2 0 0

Nov-14 87 11 3 4 13 1 6 0 0

Dec-14 81 11 3 39 19 88 100 1 11 0 0

Jan-15 88 21 4.19 17.9 24.71 4 4 0 0

Feb-15 88 15.1 3.69 9.7 22.98 1 7 0 3

Mar-15 81 12.2 1.55 15 22.21 86 100 3 4 0 0

Apr-15 96 18.5 1.21 14.9 19.99 1 4 0 0

May-15 77 16.8 4.15 10.2 23.47 1 5 0 0

Jun-15 59 20.7 5.32 5.8 26.8 89 1 3 0 0 90

Jul-15 83 21.4 0.61 9.1 29.25 0 3 0 0

Aug-15 92 22.2 1.21 17.2 28.78 0 3 0 1 85

image37.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Abingdon Ward 1

% of shifts fully staffed to

expected levels (higher the

better)

% vacant posts (workforce data)

% monthly sickness rate

(workforce data)

 % bank & agency (workforce

data)

% 12 monthly turnover

(workforce data)

image38.emf
0

2

4

6

8

10

12

14

16

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Abingdon Ward 1

Number of MEDICINE incidents

reported (all risk levels covering DP

& ME codes excl. patient refused

medicine)

Number of FALL incidents reports

(all risk levels covering F000-F015)

Number of complaints

Number of concerns

image39.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank & agency

(workforce data)

% 12 monthly

turnover

(workforce data)

% of care plans

been reviewed

weekly (lastest

CHD audit)

% reported staff

communicate

clearly &

respectfully with

you (lastest CHD

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP

& ME codes excl.

patient refused

medicine)

Number of FALL

incidents reports

(all risk levels

covering F000-F015)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 63 16 6 20 2 11 1 0

May-14 84 13 5 20 5 7 0 0

Jun-14 82 19 4 35 100 100 4 7 0 0

Jul-14 87 19 4 39 5 10 1 0

Aug-14 86 19 5 33 5 2 0 0

Sep-14 89 17 13 29 11 100 4 7 0 0

Oct-14 87 17 7 26 2 1 0 0

Nov-14 89 17 9 14 26 1 8 0 1

Dec-14 86 20 9 17 30 80 100 2 6 0 0

Jan-15 79 20 8.23 20 31.3 3 5 0 0

Feb-15 86 23.4 8.67 19.3 31.65 2 5 0 0

Mar-15 87 20.6 6.15 34.3 31.08 67 100 2 4 1 0

Apr-15 95 17.5 4.77 11.2 27.64 1 5 0 1

May-15 91 17.6 5.34 16.1 30.77 1 1 0 0

Jun-15 97 18.2 4.98 5.9 24.68 56 0 1 0 0 95

Jul-15 97 18.2 4.82 12.2 27.89 0 5 0 0

Aug-15 98 15.9 6.62 4.9 25.69 0 3 0 1 89

image40.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Abingdon Ward 2

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image41.emf
0

2

4

6

8

10

12

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Abingdon Ward 2

Number of MEDICINE incidents reported (all

risk levels covering DP & ME codes excl.

patient refused medicine)

Number of FALL incidents reports (all risk

levels covering F000-F015)

Number of complaints

Number of concerns

image42.emf
% of shifts fully

staffed to

expected levels

(higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workfor

ce data)

% of care plans

been

reviewed

weekly

(lastest CHD

audit)

% reported staff

communicate clearly

& respectfully with

you (lastest CHD

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of FALL incidents

reports (all risk levels

covering F000-F015)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 96 4 5 0 1 1 0 0

May-14 96 4 1 1 3 1 0 1

Jun-14 89 4 2 0 80 100 1 5 0 0

Jul-14 88 5 4 0 1 1 0 0

Aug-14 94 3 1 7 1 2 0 0

Sep-14 82 3 4 5 80 100 0 0 0 0

Oct-14 88 3 3 4 0 0 0 1

Nov-14 88 0 9 1 3 1 0 0 0

Dec-14 81 14 10 13 3 100 100 0 0 0 0

Jan-15 69 13.8 6.84 9 2.85 1 5 0 0

Feb-15 65 9.7 11.65 5.4 2.72 0 2 0 0

Mar-15 50 9.7 12.58 8.4 0 100 100 4 4 0 0

Apr-15 93 11.5 6.86 5.2 0 2 4 0 0

May-15 85 12.9 9.88 5.5 4.56 0 7 0 0

Jun-15 44 11.5 12.97 13.1 4.49 100 1 4 0 0 71

Jul-15 100 10.2 16.07 16.3 7.43 1 1 0 0

Aug-15 100 5.6 11.19 12.4 8.44 1 2 0 1 86

image43.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Bicester

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image44.emf
0

2

4

6

8

10

12

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Bicester

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of FALL incidents reports (all

risk levels covering F000-F015)

Number of complaints

Number of concerns

image45.emf
% of shifts fully

staffed to

expected levels

(higher the better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workfor

ce data)

% of care plans

been reviewed

weekly (lastest

CHD audit)

% reported staff

communicate clearly

& respectfully with

you (lastest CHD

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of FALL

incidents reports

(all risk levels

covering F000-

F015)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 100 2 1 5 1 2 0 0

May-14 100 6 1 5 0 2 0 2

Jun-14 100 5 2 13 50 100 0 8 0 0

Jul-14 90 8 1 9 6 3 0 1

Aug-14 100 6 3 10 4 4 0 1

Sep-14 100 8 5 6 100 90 2 5 0 3

Oct-14 99 6 6 8 2 6 0 0

Nov-14 100 2 16 9 16 2 6 0 0

Dec-14 96 2 8 43 13 100 100 4 2 0 0

Jan-15 99 2.1 8.11 11.2 13 3 1 0 0

Feb-15 95 5.7 11.11 13.3 13.48 4 4 0 1

Mar-15 99 8.6 9.05 17.1 13.9 100 100 1 7 1 1

Apr-15 99 0 5.73 11.2 13.28 0 4 0 0

May-15 100 0 5.99 3.4 8.16 0 2 0 1

Jun-15 98 0 4.89 3.9 8.81 100 1 3 0 0 96

Jul-15 95 0 5.14 0.7 2.78 1 6 0 1

Aug-15 96 0 2.81 2.7 2.71 3 4 0 1 100

image46.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Didcot

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image47.emf
0

2

4

6

8

10

12

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Didcot

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of FALL incidents reports (all

risk levels covering F000-F015)

Number of complaints

Number of concerns

image48.emf
% of shifts fully

staffed to

expected levels

(higher the

better)

% vacant posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of care plans

been reviewed

weekly (lastest

CHD audit)

% reported staff

communicate clearly

& respectfully with

you (lastest CHD

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of FALL

incidents reports

(all risk levels

covering F000-

F015)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 83 2 2 8 1 4 0 1

May-14 83 6 5 4 1 6 0 1

Jun-14 78 8 5 12 50 100 4 5 0 0

Jul-14 89 4 3 13 7 4 0 1

Aug-14 92 7 5 5 2 5 0 0

Sep-14 95 10 2 9 50 100 1 1 0 0

Oct-14 97 10 4 18 2 1 1 2

Nov-14 91 9 3 10 10 10 4 2 3

Dec-14 98 7 3 69 9 33 100 2 9 0 1

Jan-15 98 6.9 1.16 26.7 9.35 4 5 0 0

Feb-15 100 6.9 4.09 18.8 9.35 4 10 1 0

Mar-15 97 10.4 1.74 24.3 9.72 80 100 6 6 0 0

Apr-15 96 2.4 2.01 0.3 9.44 3 6 0 1

May-15 98 2.5 0.65 15.5 9.59 2 3 1 0

Jun-15 97 0 1.34 18.6 7.74 100 0 2 0 0 57

Jul-15 94 0 1.19 20.2 4.88 1 2 0 2

Aug-15 99 0 4.21 14.6 4.81 0 5 0 0 67

image49.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

City

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image50.emf
0

2

4

6

8

10

12

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

City

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of FALL incidents reports (all

risk levels covering F000-F015)

Number of complaints

Number of concerns

image51.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of care plans

been reviewed

weekly (lastest

CHD audit)

% reported staff

communicate clearly

& respectfully with

you (lastest CHD

audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient

refused medicine)

Number of FALL

incidents reports

(all risk levels

covering F000-F015)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 97 4 3 7 0 4 0 0

May-14 100 4 3 13 1 0 0 0

Jun-14 93 5 4 19 100 100 1 2 0 0

Jul-14 92 3 8 23 3 0 0 0

Aug-14 83 0 0 24 5 1 0 0

Sep-14 71 0 0 19 100 100 5 2 0 0

Oct-14 80 0 0 31 0 1 0 0

Nov-14 75 0 4 24 0 1 4 0 1

Dec-14 77 0 6 40 0 43 100 1 10 0 0

Jan-15 75 1 6.46 17.3 0 0 2 0 0

Feb-15 74 1 2.72 22.9 0 1 1 0 0

Mar-15 71 1 4.07 22.5 0 83 100 1 3 0 1

Apr-15 79 0 2.68 20.2 0 4 1 0 1

May-15 67 6.8 4.82 17.7 0 0 1 0 0

Jun-15 82 6.8 2.47 13.9 0 88 0 3 0 0 64

Jul-15 73 11.4 5.78 16 5.15 3 1 0 5

Aug-15 75 15.9 3.02 13.5 5.43 0 1 0 0 79

image52.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Peppard Ward

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image53.emf
0

2

4

6

8

10

12

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Peppard Ward

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of FALL incidents reports (all

risk levels covering F000-F015)

Number of complaints

Number of concerns

image54.emf
% of shifts fully

staffed to

expected

levels (higher

the better)

% vacant posts

(workforce

data)

% monthly

sickness

rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of care plans

been reviewed

weekly (lastest

CHD audit)

% reported staff

communicate clearly

& respectfully with

you (lastest CHD

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of FALL incidents

reports (all risk levels

covering F000-F015)

Number of

complaints

Number

of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 99 19 5 5 2 14 1 0

May-14 100 18 5 7 5 9 0 1

Jun-14 100 19 5 14 50 100 5 7 0 2

Jul-14 100 23 6 15 2 9 0 0

Aug-14 98 28 6 23 4 15 0 0

Sep-14 100 32 5 26 71 90 1 2 0 0

Oct-14 100 27 7 27 5 7 0 0

Nov-14 100 30 9 16 31 3 6 0 0

Dec-14 100 24 6 66 27 44 100 0 6 0 0

Jan-15 98 22 3.49 19.4 23.09 1 6 0 0

Feb-15 100 22 2.47 19.2 17.32 1 2 0 0

Mar-15 98 22 3.35 25.7 17.5 100 100 3 4 0 1

Apr-15 94 27.5 3.62 4.7 20.54 4 4 0 0

May-15 86 15.7 5.49 11.1 17.77 3 9 0 0

Jun-15 88 13.9 1.31 2.9 16.06 100 1 3 0 1 75

Jul-15 96 13.9 4.12 15.5 15.26 0 1 0 1

Aug-15 99 12.3 4.85 4.5 17.37 0 0 0 0 73

image55.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

St Leonards

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image56.emf
0

2

4

6

8

10

12

14

16

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

St Leonards

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of FALL incidents reports (all

risk levels covering F000-F015)

Number of complaints

Number of concerns

image57.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of care plans

been reviewed

weekly (lastest

CHD audit)

% reported staff

communicate clearly

& respectfully with

you (lastest CHD

audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient refused

medicine)

Number of FALL

incidents reports (all

risk levels covering

F000-F015)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training

(PPST)

Apr-14 99 5 7 4 2 5 0 0

May-14 81 5 10 6 2 4 0 0

Jun-14 97 3 11 8 86 100 2 2 0 0

Jul-14 97 7 8 4 2 1 0 0

Aug-14 97 3 10 5 1 1 0 2

Sep-14 98 4 7 5 100 100 5 1 0 0

Oct-14 98 4 8 5 2 5 0 0

Nov-14 87 12 12 4 7 1 5 0 3

Dec-14 98 10 5 25 6 100 100 2 2 0 0

Jan-15 100 6.8 4.02 6.7 10.11 3 2 0 0

Feb-15 100 6.8 3.25 6.1 9.73 2 4 0 2

Mar-15 100 6.8 0.74 7 8.53 100 100 0 5 0 1

Apr-15 100 10.2 0.74 4.7 13.59 0 2 0 0

May-15 62 5.8 4.53 15.1 13.27 3 1 0 0

Jun-15 70 5.8 10.58 8.3 12.96 60 2 0 0 0 96

Jul-15 88 8.5 10.93 10 15.96 2 0 0 0

Aug-15 100 5.8 7.35 7.7 20.56 3 0 0 0 91

image58.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Wantage

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image59.emf
0

2

4

6

8

10

12

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Wantage

Number of MEDICINE incidents

reported (all risk levels covering DP

& ME codes excl. patient refused

medicine)

Number of FALL incidents reports

(all risk levels covering F000-F015)

Number of complaints

Number of concerns

image60.emf
% of shifts fully

staffed to

expected levels

(higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of care plans been

reviewed weekly

(lastest CHD audit)

% reported staff

communicate clearly

& respectfully with

you (lastest CHD

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP

& ME codes excl.

patient refused

medicine)

Number of FALL

incidents reports (all

risk levels covering

F000-F015)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 99 0 3 1 4 8 0 0

May-14 80 0 2 1 5 14 0 0

Jun-14 79 0 5 12 100 100 10 5 0 1

Jul-14 87 12 2 8 1 14 0 1

Aug-14 82 12 2 5 2 9 0 2

Sep-14 80 5 1 13 56 100 4 11 0 0

Oct-14 90 5 3 5 2 27 0 0

Nov-14 99 5 8 10 5 9 27 0 1

Dec-14 82 3 3 46 5 33 100 3 10 0 0

Jan-15 76 3.4 3.41 0 5.97 4 3 0 1

Feb-15 76 3.9 3.5 4.4 6.03 5 5 0 0

Mar-15 89 4.2 2.38 8.6 5.12 100 100 2 3 0 0

Apr-15 94 5.7 2.28 3.2 5.21 2 2 0 0

May-15 89 6.4 1.87 2.3 5.75 2 4 0 2

Jun-15 82 7.8 1.65 8.2 5.16 100 1 7 0 0 83

Jul-15 95 5.7 3.04 4.2 6.94 1 7 0 0

Aug-15 99 3.5 1.46 5.7 6.77 2 2 0 0 76

image61.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Witney Linfoot ward

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image62.emf
0

5

10

15

20

25

30

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Witney Linfoot ward

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of FALL incidents reports (all

risk levels covering F000-F015)

Number of complaints

Number of concerns

image63.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant posts

(workforce data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of care plans

been reviewed

weekly (lastest

CHD audit)

% reported staff

communicate

clearly &

respectfully with

you (lastest CHD

audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient

refused medicine)

Number of FALL

incidents reports

(all risk levels

covering F000-

F015)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 73 11 6 11 6 2 0 3

May-14 83 9 7 5 3 6 0 1

Jun-14 79 11 7 5 100 100 4 2 0 0

Jul-14 59 14 8 15 1 7 0 0

Aug-14 34 14 9 15 2 10 0 1

Sep-14 45 16 9 9 25 100 3 9 0 1

Oct-14 73 14 7 3 4 5 0 0

Nov-14 85 2 3 4 16 13 6 0 1

Dec-14 80 2 4 14 16 60 100 4 9 0 1

Jan-15 76 4.4 5.56 2.6 18.62 1 1 0 1

Feb-15 52 6.4 9.14 6 19.02 1 3 0 1

Mar-15 50 10.8 9.57 11.3 19.72 63 100 0 5 0 0

Apr-15 70 10.2 6.54 3.3 17.67 0 3 0 0

May-15 67 13 5.28 2.1 20.35 0 4 0 0

Jun-15 70 12.6 7.56 2.9 18.17 100 3 4 0 1 75

Jul-15 96 14.5 6.48 6.3 14.75 4 13 0 0

Aug-15 83 15.1 6.91 11 14.35 2 5 0 0 78

image64.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Witney Wenrisc ward

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image65.emf
0

2

4

6

8

10

12

14

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Witney Wenrisc ward

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of FALL incidents reports (all

risk levels covering F000-F015)

Number of complaints

Number of concerns

image66.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is up

to date & relevant

(lastest ES audit)

% Evidence of 1:1

meetings with

patients (lastest ED

audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 100 11 3 4 7no data no data 0 0 0

May-14 100 11 3 1 6 0 0 2

Jun-14 99 13 0.3 7 9 100 100 3 0 0

Jul-14 100 15 1 6 10 1 0 0

Aug-14 100 7 7 6 9 100 100 1 0 0

Sep-14 99 16 9 3 12 1 0 1

Oct-14 100 12 4 7 13no data no data 0 0 0

Nov-14 98 10 3 4 11 0 1 0

Dec-14 92 8 2 12 12 100 100 1 0 2

Jan-15 96 1.4 2.15 4 11.71 0 0 0 1

Feb-15 93 6.7 2.95 9 14.67 100 100 0 0 0 0

Mar-15 98 6.7 3.54 18.5 14.67 0 0 0 1

Apr-15 97 17.1 2.48 10.8 20.88 100 100 0 1 0 0

May-15 96 14.6 2.5 9.8 18.87 0 0 0 1

Jun-15 92 12.1 3.69 12.2 15.84 100 100 1 0 0 0 52

Jul-15 97 0 3.95 11.8 13.91 0 0 0 0

Aug-15 97 2.7 5.18 13.4 16.88 0 0 0 0 68

image67.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Marlborough House Swindon

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image68.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Marlborough House Swindon

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of AWOL incidents reports

(all risk levels covering S015-SO18 to

exclude attempted AWOL)

Number of complaints

Number of concerns

image69.emf
% of shifts fully staffed

to expected levels

(higher the better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of 1:1

meetings with

patients (lastest ED

audit)

Number of MEDICINE incidents

reported (all risk levels

covering DP & ME codes excl.

patient refused medicine)

Number of AWOL

incidents reports (all risk

levels covering S015-

SO18 to exclude

attempted AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 93 36 3 18 13no data no data 1 0 1

May-14 91 39 2 20 16 0 0 1

Jun-14 86 36 1 22 16no data no data 0 0 1

Jul-14 89 43 2 32 13 1 0 0

Aug-14 91 44 3 30 15 100 100 1 0 4

Sep-14 68 40 2 25 14 1 0 1

Oct-14 79 28 6 31 13 100 80 2 0 2

Nov-14 64 28 5 16 17 0 0 4

Dec-14 61 26 3 14 17 100 80 0 0 1

Jan-15 84 23.6 3.6 28.5 16.3 2 0 2 1

Feb-15 92 22.2 4.02 35.7 15.99 100no data 3 0 0 1

Mar-15 90 23.1 7.07 43.4 15.45 4 0 0 2

Apr-15 86 24.6 7.4 46.5 17.6 100 100 3 5 0 0

May-15 80 24.6 6.15 26.6 15.45 1 0 0 0

Jun-15 89 26.1 6.42 26.4 17.6 100 100 1 1 0 1 61

Jul-15 88 19.8 2.94 46 17.6 3 3 0 1

Aug-15 89 24.1 1.63 41.7 17.62 1 0 1 1 62

image70.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15

%

Highfield

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image71.emf
0

1

2

3

4

5

6

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15

Number

Highfield

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of AWOL incidents reports

(all risk levels covering S015-SO18 to

exclude attempted AWOL)

Number of complaints

Number of concerns

image72.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant posts

(workforce

data)

% monthly

sickness rate

(workforce data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of Care plan

is up to date &

relevant

(lastest ES

audit)

% Evidence of 1:1

meetings with

patients (lastest ED

audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient refused

medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 83 0 5 4 15 100 100 0 0 2

May-14 59 6 3 10 17 1 1 1

Jun-14 75 2 4 13 16 100 100 1 0 3

Jul-14 83 2 2 12 16 0 1 2

Aug-14 83 8 2 19 20no data no data 0 0 1

Sep-14 73 2 1 22 15 0 0 1

Oct-14 73 2 2 15 12 100 100 0 0 0

Nov-14 77 0 3 20 11 0 0 2

Dec-14 76 0 6 18 14no data no data 2 0 2

Jan-15 79 0 7.61 17.2 10.54 0 0 0 6

Feb-15 89 0 4.45 14.2 10.48 100 0 0 0 1 1

Mar-15 93 0 5.65 21.5 10.7 0 2 0 1

Apr-15 91 0 4.24 11.1 9.09 100 100 0 1 0 3

May-15 88 0 5.81 18.6 6.16 0 1 1 10

Jun-15 92 0 5.29 27.3 6.16 0 0 0 0 56

Jul-15 83 0 4.24 5.3 9.2 0 0 0 0

Aug-15 81 0 5.52 22.6 6.54 0 0 0 0 58

image73.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Cotswold House Oxford

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image74.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Cotswold House Oxford

Number of MEDICINE incidents reported

(all risk levels covering DP & ME codes

excl. patient refused medicine)

Number of AWOL incidents reports (all

risk levels covering S015-SO18 to

exclude attempted AWOL)

Number of complaints

Number of concerns

image75.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce data)

% of Care plan is up

to date & relevant

(lastest ES audit)

% Evidence of

1:1 meetings

with patients

(lastest ED

audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient refused

medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 76 8 1 0 17 100 100 0 0 0

May-14 71 15 0.3 0 22 1 0 0

Jun-14 86 10 1 0 20 100 100 1 0 0

Jul-14 60 9 1 3 21 0 0 0

Aug-14 41 13 5 3 21 40 100 0 0 1

Sep-14 45 9 2 0 19 0 0 0

Oct-14 90 5 3 0 15 100 100 0 0 0

Nov-14 73 9 1 0 20 0 0 0

Dec-14 82 12 2 3 20 100 100 2 0 1

Jan-15 75 3.1 0.55 0 18.66 0 0 0 0

Feb-15 67 12.5 1.94 0 29.54 100 100 1 0 0 0

Mar-15 81 11.2 2.43 3.3 29.1 1 0 0 0

Apr-15 94 14.5 2.06 0 25.98 100 100 0 0 0 0

May-15 86 17.8 1.23 10.2 23.42 3 0 0 2

Jun-15 77 14.5 2.06 10.4 22.04 100 100 0 0 0 0 68

Jul-15 75 11.4 2.32 3.2 21.71 2 0 0 3

Aug-15 96 15.5 1.66 0.1 26.29 2 0 0 1 77

image76.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Cotswold House Marlborough

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image77.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Cotswold House Marlborough

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of AWOL incidents reports

(all risk levels covering S015-SO18 to

exclude attempted AWOL)

Number of complaints

Number of concerns

image78.emf
% of shifts fully staffed

to expected levels

(higher the better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of 1:1

meetings with

patients (lastest

ED audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 87 5 5 3 12 100 100 0 0 2

May-14 92 3 6 1 11 1 0 0

Jun-14 95 4 2 5 11 100 100 0 0 1

Jul-14 89 6 4 3 11 0 0 0

Aug-14 97 7 4 5 11 100 100 0 0 1

Sep-14 100 19 0 15 16 0 0 1

Oct-14 95 19 2 18 15 100 100 1 0 1

Nov-14 100 10 3 17 13 0 0 4

Dec-14 95 10 8 21 10 100 100 0 1 1

Jan-15 94 10.8 4.25 13.1 10.34 0 0 0 2

Feb-15 91 10.8 3.88 8.8 12.59 100 100 0 1 0 0

Mar-15 76 15.2 7.78 19.6 13.09 1 0 0 1

Apr-15 96 17 9.42 19.1 13.09 100 100 0 1 0 1

May-15 81 24.8 7.13 18.3 15.92 2 0 0 0

Jun-15 94 28 9.74 31.4 20.88 100 100 0 1 0 0 50

Jul-15 98 28 8.78 34.5 20.88 0 1 0 0

Aug-15 80 26 4.04 26.5 20.6 1 2 0 2 47

image1.jpeg
Oxford Health m

NHS Foundation Trust

image79.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Watling

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

image80.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Watling

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of AWOL incidents reports (all

risk levels covering S015-SO18 to

exclude attempted AWOL)

Number of complaints

Number of concerns

image81.emf
% of shifts fully

staffed to

expected levels

(higher the better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12

monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of 1:1

meetings with

patients (lastest

ED audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training

(PPST)

Apr-14 95 4 2 0 16no data no data 1 0 1

May-14 100 9 1 0 16 1 0 0

Jun-14 97 5 3 0 16 100 100 2 0 1

Jul-14 78 5 3 0 16 1 0 0

Aug-14 73 10 2 0 21 100 100 2 0 0

Sep-14 86 5 1 0 14 3 0 0

Oct-14 85 5 4 0 14 100 100 1 0 0

Nov-14 91 0 6 0 14 2 0 0

Dec-14 92 0 7 0 14 100 100 1 0 1

Jan-15 64 0 8.02 0.3 13.27 0 1 0 0

Feb-15 51 0 6.48 0.3 13.27 100 100 2 1 0 0

Mar-15 50 5 11.24 0 18.45 0 0 0 0

Apr-15 81 5 7.9 0.3 14.85 100 100 0 3 0 0

May-15 60 5 12.33 0 10.15 1 0 0 0

Jun-15 80 0 13.44 0 9.57 60 100 0 0 0 1 79

Jul-15 61 0 10.72 0.5 9.57 0 0 0 1

Aug-15 71 0 11.79 0 5.38 0 0 0 1 75

image82.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Lambourne

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image83.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Lambourne

Number of MEDICINE incidents

reported (all risk levels covering DP &

ME codes excl. patient refused

medicine)

Number of AWOL incidents reports (all

risk levels covering S015-SO18 to

exclude attempted AWOL)

Number of complaints

Number of concerns

image84.emf
% of shifts fully

staffed to

expected

levels (higher

the better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of Care plan is

up to date &

relevant (lastest

ES audit)

% Evidence of 1:1

meetings with patients

(lastest ED audit)

Number of MEDICINE

incidents reported (all

risk levels covering DP &

ME codes excl. patient

refused medicine)

Number of AWOL

incidents reports (all

risk levels covering

S015-SO18 to

exclude attempted

AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 91 11 2 0 15 100 100 0 0 0

May-14 95 14 4 0 13 0 0 0

Jun-14 87 11 5 1 18 100 100 1 0 2

Jul-14 91 11 5 0 18 0 0 1

Aug-14 83 14 3 0 16 100 60 2 0 0

Sep-14 82 14 1 0 18 0 0 1

Oct-14 93 14 2 0 18 80 100 1 1 0

Nov-14 94 14 7 0 12 0 0 0

Dec-14 91 19 6 0 16 100 100 0 0 0

Jan-15 100 21.9 4.29 0.9 16.77 0 0 1 1

Feb-15 87 16 0.66 1.1 12.89 100 100 0 0 0 0

Mar-15 93 18.7 3.39 0 13.11 0 1 0 1

Apr-15 93 16 1.97 0 15.38 100 60 0 1 0 0

May-15 98 19.7 3.22 0.6 16.33 0 0 0 0

Jun-15 79 19.7 1.61 0 9.96 100 100 0 1 0 0 69

Jul-15 86 9.6 4.84 0.7 9.34 0 0 0 0

Aug-15 71 7.6 4.4 0.4 10.48 0 3 0 1 85

image85.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Woodlands

% of shifts fully staffed to expected levels

(higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce data)

image86.emf
0

1

2

3

4

5

6

7

8

9

10

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

Number

Woodlands

Number of MEDICINE incidents reported

(all risk levels covering DP & ME codes

excl. patient refused medicine)

Number of AWOL incidents reports (all

risk levels covering S015-SO18 to exclude

attempted AWOL)

Number of complaints

Number of concerns

image87.emf
% of shifts fully

staffed to expected

levels (higher the

better)

% vacant

posts

(workforce

data)

% monthly

sickness rate

(workforce

data)

 % bank &

agency

(workforce

data)

% 12 monthly

turnover

(workforce

data)

% of Care plan

is up to date &

relevant

(lastest ES

audit)

% Evidence of 1:1

meetings with

patients (lastest ED

audit)

Number of MEDICINE

incidents reported (all risk

levels covering DP & ME

codes excl. patient refused

medicine)

Number of AWOL

incidents reports (all risk

levels covering S015-

SO18 to exclude

attempted AWOL)

Number of

complaints

Number of

concerns

% compliance

with

Resuscitation

training (PPST)

Apr-14 97 7 8 0 14 40 80 0 0 0

May-14 99 10 8 0 15 1 0 0

Jun-14 98 10 6 0 11 100 100 1 0 1

Jul-14 90 12 3 0 12 0 0 1

Aug-14 95 12 4 0 18 100 100 0 3 2

Sep-14 82 16 3 0 23 1 0 5

Oct-14 86 16 6 0 23 100 60 1 1 1

Nov-14 92 9 7 0 25 1 0 2

Dec-14 88 12 2 0 23 100 100 0 0 0

Jan-15 85 13.4 2.54 0 22.75 0 1 0 1

Feb-15 87 13.5 2.06 0 22.35 100 100 0 0 0 1

Mar-15 91 10.2 1.38 0 17.95 5 1 0 2

Apr-15 91 10.2 1.98 0 14.62 100 80 2 1 0 0

May-15 86 10.2 1.1 0 14.62 1 0 0 2

Jun-15 87 10.2 4.76 0 14.9 100 100 1 0 0 0 68

Jul-15 71 13.5 2.76 0 18.97 1 1 0 0

Aug-15 75 10.2 5.88 0 14.2 1 0 0 0 63

image88.emf
0

10

20

30

40

50

60

70

80

90

100

Apr-14

May-14

Jun-14Jul-14Aug-14

Sep-14

Oct-14

Nov-14Dec-14Jan-15Feb-15

Mar-15Apr-15

May-15

Jun-15Jul-15Aug-15

%

Glyme

% of shifts fully staffed to expected

levels (higher the better)

% vacant posts (workforce data)

% monthly sickness rate (workforce

data)

 % bank & agency (workforce data)

% 12 monthly turnover (workforce

data)

