

NHS efficiency map

A tool that promotes best practice in identifying, delivering and monitoring cost improvement programmes (CIPs) and quality, innovation, production and prevention (QIPP) schemes in the NHS

Updated January 2019

Contents

Introduction	03	11. Procurement	20
Explanation of terms	04	12. Estates	21
Enablers for efficiency	05	13. Corporate services	22
Board capability and governance	06	14. Productive series	23
2. Management capability	07	15. Model Hospital	24
Best practice CIP improvement	09	16. Patient flow	25
4. Controls and reporting	10	17. Non-NHS income	27
5. System leadership	11	System efficiency	28
6. Digital maturity	12	18. Urgent and emergency care	29
Service efficiency	13	19. Chronic disease and frailty	31
7. Optimal use of workforce	14	20. Integration with social care	32
8. Clinical workforce	15	21. NHS RightCare	34
9. Clinical support services	18	22. Prevention and self-care	35
10. Clinical quality and efficiency (Getting it right first time)	19	23. NHS financial resilience support site	36

Introduction

The HFMA, NHS Improvement and NHS England have worked in partnership to update and revise the NHS efficiency map. The map is a tool that promotes best practice in identifying, delivering and monitoring cost improvement programmes (CIPs) and quality, innovation, production and prevention (QIPP) schemes in the NHS.

NHS organisations continue to work hard delivering savings through improving efficiency and reducing waste. The NHS long term plan1, published in January 2019, includes a clear aim of achieving the greatest possible value out of every pound of taxpayer's investment. Building on the foundations of NHS England's Five-year forward view2, productivity growth and reducing unjustified variation in performance remain key components of how the NHS intends to improve care for patients over the next 10 years.

Alongside this, Lord Carter's operational and productivity reviews identified potential savings in every area of hospital³, ambulance⁴, and mental health and community⁵ service delivery. As recommended by Lord Carter, these can be delivered through better staff job planning and rostering, strong leadership and collaboration across the system and effective use of tools and digital technology.

Implementing Lord Carter's recommendations is a priority that NHS Improvement is helping providers to deliver, and was backed by NHS England through its 2017 10-point efficiency plan⁶. It is unsurprising, therefore, that reducing unwarranted variation is

identified as a core responsibility of integrated care systems in the NHS long term plan. The continued national focus on improving efficiency and productivity will mean taking local action to deliver savings remains a priority for all NHS organisations. Aimed at finance directors and their teams and other NHS staff with an interest in the delivery of CIPs, the purpose of the NHS efficiency map is to highlight existing resources and best practice on eliminating waste, increasing efficiency and at the same time improving quality and safety.

The map is split into three sections: enablers for efficiency, service efficiency and system efficiency. The map highlights the successes of some NHS organisations in delivering specific efficiency schemes and provides signposts to existing tools and reference materials. It also includes updated definitions for different types of efficiency. This map will be updated as new tools and case studies are produced.

In addition to the NHS efficiency map, the HFMA also produces an NHS corporate governance map7, bringing together the key guidance and models to support effective corporate governance within the NHS.

- www.england.nhs.uk/long-term-plan/
- www.england.nhs.uk/publication/nhs-five-year-forward-view/
- www.gov.uk/government/publications/productivity-in-nhs-hospitals
- improvement.nhs.uk/about-us/corporate-publications/publications/lord-carters-review-unwarranted-variation-nhs-ambulance-trusts/
- improvement.nhs.uk/about-us/corporate-publications/publications/lord-carters-review-unwarranted-variations-mental-health-and-community-health-services/
- www.england.nhs.uk/five-year-forward-view/next-steps-on-the-nhs-five-year-forward-view/funding-and-efficiency/
- www.hfma.org.uk/docs/default-source/publications/Briefings/nhs-corporate-governance-map.pdf?sfvrsn=0

Explanation of terms

Cost savings can be measured using different methodologies. NHS trusts and NHS foundation trusts have previously measured CIP savings on a different basis but NHS Improvement now defines cost savings using the former Trust Development Authority's method, namely by including revenue generation as a saving and using total expenditure as the denominator, rather than total controllable operating costs. We have produced clear definitions for the following different types of efficiency improvement

Cost reduction means providing a service at the same or better quality for a lower unit cost, through new ways of working that eliminate excess costs. The costs that are reduced could be ongoing or future pay or non-pay expenditure. A simple example is the use of a different orthopaedic prosthesis offering the same or improved clinical quality for a lower unit cost. Cost reduction savings are typically savings that are cash-releasing. Cash can be released on a recurrent, ongoing basis (if, for instance, staff costs are reduced) or a one-off, nonrecurrent basis. They differ from non-cash releasing savings, which result in more activity or services for the same cost or for an additional contribution.

Cost avoidance is a type of cost reduction but refers specifically to eliminating or preventing future costs arising. Cost avoidance measures may involve some expenditure but at a lower level than the expected future costs to be avoided. They may typically not formally be part of the CIP programme but instead avoid future cost pressures. Examples are the avoidance of using locum doctors by making substantive appointments, reducing (non-budgeted) premium pay spend, or increased use in the future of nursing bank staff to avoid higher cost agency premium pay.

Income generation This applies to non-NHS contract funding schemes that provide a contribution to an NHS body that can be used for improving health services. Examples include charging for certain patient services or facilities such as a private room and television or telephone. NHS bodies can also enter into commercial ventures with private companies to generate income from specific services. The Department of Health provides further details⁵. Income generation schemes are typically cash generating schemes as opposed to cash releasing cost reduction schemes.

Service productivity improvements These schemes aim to improve patient care by changing the way services are delivered so that productivity is increased and financial benefits can be delivered. Service productivity improvements often involve joint working between clinical, operational and finance staff, sometimes across different organisations, to develop new ways of working. Improving service quality and safety are the main priority with the intention of identifying on-going, recurrent efficiency savings and productivity gains through delivering services in the best way. These schemes can make cost savings or can generate an additional contribution.

The first section of the map focuses on good management at all levels of an organisation, from boards to service teams. Organisations need to be well-led at board level so that the right decisions can be made about prioritising and developing savings plans, using the best evidence and by working across the whole organisation or in partnership with others in the local system.

Service managers must also have the right tools to help them plan properly, collect the right data for benchmarking and monitoring performance and make sure savings plans are delivered by team members.

Underpinning any savings programme should be a system of robust internal control that allows managers to report and monitor performance with confidence and take assurance that new systems and processes are operating as planned. Using digital technology is an increasingly important part of delivering services in new ways to improve productivity and is covered in this section

Improvement area	Case study	Links to tools	Further reading
Appropriate board capability and structures are a key requisite for sustainability. This area links to tools to help boards benchmark their skills and review where there are capacity gaps Case s NHS L Acade surger Worce and the development of the companies of the capacity gaps Case s NHS L Acade surger Worce and the development of the capacity gaps	Click here for a case study from NHS Leadership	challenges boards to consider how they operate as a corporate entity NHS Improvement: Developmental reviews of leadership and governance using the well-led framework Sets out how providers should carry out developmental reviews of their leadership and governance using the CQC well-led framework	NHS Leadership Academy: The healthy NHS board Report outlining principles fo good governance
	Academy of 32 GP surgeries in South Worcestershire and their board		Audit Commission: Taking it on trust Report looking at how NHS boards gain assurance about the effectiveness of the internal control environment
	development work with South Worcestershire Healthcare		NHS Improvement: Single oversight framework Provides the framework used for overseeing trusts, setting out how individual provider support needs are identified
			NHS Improvement: Making the case for quality improvement 10 lessons for NHS leaders seeking to embed quality improvement in their work
			NHS Improvement: Use of resources assessments Information on the CQC/NHS Improvement use of resources assessments on how effectively and efficiently trusts are using their resources
			HFMA E-learning module: NHS Governance This module provides a helpful overview of what governance is, why it is important and how it has evolve

Improvement area	Case study	Links to tools	Further reading
The right management structures and engagement are key to delivering service improvements and cost savings	Click here for a case study on one trust's approach to engaging staff with the efficiency agenda	Monitor: Service line management Service-line management (SLM) is a combination of management and business planning techniques designed to improve the way healthcare is delivered	NHS National Institute for Health research: How do they manage? A qualitative study of the realities of middle and front-line management work in healthcare
	agenua	NHS Institute quality and service improvement tool Gives an overview of performance management and other tools you can use in conjunction with it	King's Fund: Future of leadership and management Report summarising the work of the King's Fund 2010 commission set up to investigate and report on
		NHS England: Planning, assuring and delivering service change for patients A good practice guide for commissioners on the NHS England assurance process for major service changes and reconfigurations	management and leadership in the NHS NHS Improvement: Engineering better care Report describing a 'systems approach' for improvement designed collaboratively between engineers, clinicians and managers
		NHS IQ project and performance management One of the eight components of the NHS IQ Change Model	NHS Improvement: Leading improvement An introduction to what leadership is and its importance in increasing quality and
		HFMA NHS operating game A game- changer for NHS finance, this training tool transforms clinicians' and non-clinicians' interactions in their daily decision-making by increasing their financial awareness through game play	patient/ service user experience at lower cost HFMA Qualifications A range of qualifications to assist both finance and non-finance professionals through their NHS career path

Improvement area	Case study	Links to tools	Further reading
2. Management capability (continued) The right management structures and engagement are key to delivering service improvements and cost savings		NHS Improvement: Leading improvement framework A model setting out the knowledge, skills and capabilities that leaders need to achieve relevant and sustainable improvements	HFMA Coaching and mentoring Further support in developing individual skill sets
		NHS Improvement: Embedding quality improvement skills Guides for NHS organisations seeking to begin or build on their improvement capacity and capability	

Improvement area	Case study	Links to tools	Further reading
3. Best practice CIP management Good approaches to managing, recording and tracking are key. This area looks specifically at best practice cost improvement programmes (CIPs)	Click here for a case study on one trust's approach to CIP management	NHS Improvement: Reducing expenditure on NHS agency staff Guidance for trusts on agency spending controls NHS Improvement: NICE savings and productivity collection A suite of resources from NICE that will help identify cost savings and improve productivity NHS Improvement: 10 ways for NHS providers to find savings and make cost improvements A number of opportunities to help trusts deliver in-year savings, improve their finances and to meet their control totals	HFMA e-learning: Introduction to CIPs HFMA e-learning module on CIPs Audit Commission and Monitor: Delivering sustainable CIPs Guidance on the use of programme management offices (to help plan, identify and deliver CIPs and to successfully manage the overall CIP programme) HFMA E-learning module: NHS cost improvement programmes – how quality can be improved or maintained while saving money This module provides an introduction to cost improvement programmes in the NHS King's Fund: Approaches to better value Learning and insight from three NHS hospital trusts that have developed organisation-wide strategies for value improvement

Robust baseline provision of information and commission	d: conforming local ing data Guidance on Audit Commission: Figures you can trust Briefing on data quality in the NHS
help organisations review their key controls makes Case financial report NHS Improve information A suite of respectively reference contrusts in the information of the improve costing data to improve expectively the improve expectively the improvement of the	ement: Using costing to support better outcomes cources and outputs from information systems and sts collections to support use of cost data ement: Tools for using Tools to analyse patient level and reference costs in order

Improvement area

5. System leadership

Delivery of system efficiency requires good external leadership and governance. Toolkits are available to help organisations plan and develop strategies more effectively

Case study

Click here to access how Suffolk CCGs transformed contractual incentives by introducing a commercial agreement and implementing robust programme management arrangements (case study 9 on the NHS **England financial**

resilience support site)

Click here to access how West Kent CCG and Maidstone and **Tunbridge Wells NHS** Trust adopted a new, aligned incentive contract vehicle to reduce cost from the entirety of the West Kent health system (case study 48 on the NHS England financial resilience support site)

Links to tools

NHS Improvement: Developing local system strategy Guide to help system leaders tackle the challenges of developing strategy across their local health systems

NHS England: Effective service change toolkit Aims to give an overview of the support and guidance available to local organisations as they seek to progress service change

Further reading

King's Fund: System leadership resources Website describing leadership programmes and other assistance

King's Fund: The practice of system leadership Case studies of 10 senior leaders

HFMA: System leadership in the NHS Considers practical steps finance directors can take to improve system leadership

NHS England: Leading large scale change A guide to leading large scale change through complex health and social care environments

Improvement area Case study **Further reading** Links to tools 6. Digital maturity Click here for a case **NHS England: Digital maturity NHS England: Digital technology** study on one trust's assessment Measures the extent to resources Webpage of resources Organisation and system-wide approach to developing which healthcare services in England digital agenda will assist efficiency, Department of Health: Review of IT in the are supported by the effective use of an online service integration and self-care. Many NHS Review will look at ways to improve digital technology organisations do not make best NHS IT, including electronic health records, Click here to access use of digital technology to support how Surrey Downs to achieve a paper-free health and care service change. This area highlights CCG introduced a system by 2020 resources to help organisations tele-dermatology service **Digitising healthcare** Insights for the NHS improve the way they use to support GPs in the to increase uptake of digital technology technology to increase management of skin productivity **Digital health Stoke-on-Trent resources** lesions (case study 49 on Online resource library the NHS England financial resilience support site) **NHS England: Technology enabled care** Click here to see how services Resource for commissioners to seven CCGs within the help maximise the value of technologyenabled care services for patients, carers, West Midlands area commissioners and the health economy worked collaboratively to provide a voice **NHS Improvement: Digitalisation Section** over internet protocol 8 of the series on valued care in mental telephony service to health: improving for excellence, focusing improve patient access on digital development for mental health to services (case study services 55 on the NHS England financial resilience support site)

This section focuses on the efficiency and productivity improvements NHS organisations can make across their services. It provides links to tools, where available, and to background reading, with detail around the types of savings that can be expected.

The section covers all aspects of workforce cost savings, as pay costs are the largest area of a provider organisation's expenditure. Topics include managing staff absence, using mobile technology to improve staff productivity and approaches to clinical staffing to maintain service quality and patient safety. This section includes material about the flow of patients within and between various healthcare settings.

Provider organisations also make use of a range of support services – both clinical and back-office – and this section includes tools to help organisations make decisions about the best way to deliver those services.

Finally, in addition to cost savings and cost avoidance, this section covers income generation opportunities.

Improvement area	Case study	Links to tools	Further reading
7. Optimal use of workforce Getting skill mix right, managing staff		NHS Employers: Guidelines on managing sickness absence Steps to create healthy	NHS Employers: Sickness absence Online resource library
absences, using technology to support mobile working and creating new roles are all methods to help improve productivity. There are several tools available to help managers optimise workforce planning		NHS Wales: Sickness absence providers to deliver the right staff, with management toolkit Resources to help minimise absence right time Report into safe sustainable	National Quality Board: Supporting NHS providers to deliver the right staff, with the right skills, in the right place at the right time Report into safe sustainable and
managers optimise workforce planning	NHS Digital: Mobile technology investment toolkit Resources to sup	investment toolkit Resources to support QIPP, from the former Health and Social	productive staffing produced in order to support local decision making

Improvement area	Case study	Links to tools	Further reading
8. Clinical workforce Good job planning, rostering and approaches to specialling can enable workforce productivity improvements. There are several tools available to help managers optimise clinical workforce planning	Click here for a case study on two trusts' approach to enhanced nursing	NHS HEE West Midlands: Safe staffing tools mental health and learning disability Evidence-based tool to inform staffing Shelford Group: Safer nursing care tool One method used to assist chief nurses to determine optimal nurse staffing levels NHS Improvement: Staff workload tracker tool (elective care) Tool allowing staff groups to track key areas of their activity and time spent on each in a week Skills for health: Integrated workforce planning Six Steps Methodology to Integrated Workforce Planning is a practical approach to planning that ensures you have a workforce of the right size with the right skills and competences AUKUH acuity dependency tool Developed to help NHS hospitals measure patient acuity and/or dependency to inform evidence-based decision-making on staffing and workforce NHS Improvement: Making effective use of staff banks Toolkit to help trusts maximise the use of staff banks and reduce agency spend	NHS HEE: Workforce planning resources Workforce minimum data set return NHS Employers: Medical workforce resources Information on medical workforce planning NHS Improvement: Allied health professionals job planning, best practice Advice for trusts to ensure their job planning for allied health professionals is consistent with best practice King's Fund: Workforce planning in the NHS What is happening in the NHS workforce in mental health, GPs and community nursing NAO: Managing the supply of NHS clinical staff in England The NAO found that a more coordinated and proactive approach to managing the supply of staff could result in efficiencies for the NHS as a whole NHS Improvement: Clinical staff shortages Analysis of the causes and extent of current clinical staff shortages in acute hospitals, focusing on adult nurses and consultants

Improvement area	Case study	Links to tools	Further reading
8. Clinical workforce (continued) Good job planning, rostering and approaches to specialling can enable workforce productivity improvements. There are several tools available to help managers optimise clinical workforce planning		NHS Improvement: Safe, sustainable and productive staffing in urgent and emergency care Resource to help providers implement safe staffing levels in urgent and emergency care settings NHS Improvement: Safe staffing risk assessment tool A tool for nursing and on site/capacity teams to support decision-making and risk assessment process when staffing moves are clinically necessary NHS Improvement: Establishment Genie NICE-endorsed workforce planning tool, supporting healthcare providers to review, compare, remodel and report on their staffing care levels and costs NHS Improvement: Model Hospital Accessible to all NHS providers, the tool includes a series of doctors, nurses, allied health professional metrics so trusts can compare themselves to their peers and identify areas for improvement	NHS Employers/BMA: A guide to consultant job planning Framework for the consultant job planning process NHS Improvement: Rostering good practice guide Developed following a review of the rostering practices of the 32 trusts that took part in the Carter review programme NHS Improvement: Retaining clinical staff Best practice in staff retention NHS Improvement: Consultant job planning A best practice guide to help medical directors and consultants ensure consultants have appropriate job plans in place NHS Employers: Good rostering guide A guide setting out ways in which good rostering practice can be used to develop rotas NHS Improvement: Safe, sustainable and productive staffing Improvement resource for the deployment of nursing associates in secondary care

Improvement area	Case study	Links to tools	Further reading
8. Clinical workforce (continued) Good job planning, rostering and approaches to specialling can enable workforce productivity improvements. There are several tools available to help managers optimise clinical workforce planning		NHS Improvement: Reducing expenditure on NHS agency staff: rules and price caps A suite of information and tools to support NHS providers to reduce their agency staff bills and encourage workers back into substantive and bank roles NHS Improvement: Improving staff retention A collection of practical resources to help NHS organisations to improve staff retention	

Case study Links to tools **Further reading** Improvement area 9. Clinical support services Click here to access how **NHS England: Commissioning for NHS England: Commissioning support North East Essex CCG** effective service transformation This services Advice on whether to make, The Carter review suggests identified £1.4m of savings savings can be found by quide will help commissioners of health share or buy through GP practice-based and care services to commission for redesigning clinical support **NHS England: Biosimilars** pharmacist prescribing services. Collaborative working service transformation commissioning framework Equips reviews (case study 11 on will enable pathology, radiology commissioners with a collaborative **NHS England: Effective service change** the NHS England financial and pharmacy improvements toolkit Toolkit aims to provide an approach to commission biological resilience support site) overview of the support and guidance medicines, including biosimilars Click here to access how available to local organisations as they **Suffolk CCG redesigned** seek to progress service change their community equipment **NHS Improvement: Pathology networks** service (case study 38 on toolkit Tools and guides for developing the NHS England financial high-quality good value pathology resilience support site) services Click here to access **NHS** Improvement: Model Hospital how Wandsworth CCG Accessible to all NHS providers, the delivered £500k of savings tool includes a series of clinical support through their pathology services metrics so trusts can compare improvement programme themselves to their peers and identify (case study 41 on the NHS areas for potential improvement England financial resilience

support site)

Improvement area	Case study	Links to tools	Further reading
10. Clinical quality and efficiency (Getting it right first time programme) This area looks at improvements to the quality of patient outcomes by identifying unwarranted variations in the way services are delivered	Click here for a case study on one trust's approach to redesigning mental health services Click here to access how the multi-agency atrial fibrillation advance programme aims to save £19m over 3 years across 5 STPs and 19 CCGs in the East Midlands (case study 22 on the NHS England financial resilience support site) Click here to access how Corby CCG increased the detection rate of hypertension, identifying a potential saving of £600k over 3 years (case study 23 on the NHS England financial resilience support site) Click here to access how North West Surrey CCG achieved an annual saving of £3.2m through their integrated musculoskeletal service (case study 47 on the NHS England financial resilience support site)	Getting it right first time programme A clinically led programme implementing recommendations locally and nationally across 35 clinical specialities to reduce unwarranted variation, improve the quality of patient outcomes and deliver productivity improvements and efficiencies	Click below for GIRFT national specialty reports on: Orthopaedic surgery General surgery Vascular surgery Cardiothoracic surgery Cranial neurosurgery Urology Oral and maxillofacial The reports include specific recommendations for improvements in the delivery of each clinical area Care Quality Commission: Quality improvements in hospital trusts Highlighting trusts experiences of adopting and embedding quality improvement in their organisations

Improvement area	Case study	Links to tools	Further reading
11. Procurement The Carter report makes recommendations about reducing unwarranted variation in prices, products and processes to deliver savings. This area looks at improved category management, collaboration and the GS1 standard	Click here for a case study on one trust's procurement strategy Click here for a case study on saving printing costs Click here for a case study on one trust's approach to managing blood Click here for a case study on eprocurement Click here for a case study on an ambulance trust's approach to fuel procurement	Department of Health: NHS procurement standards Standards for assessing NHS procurement performance GS1 UK website GS1 works with healthcare providers and suppliers to provide improved patient safety, greater regulatory compliance and to drive operational efficiencies GS1 UK academy Offers training, webinars and e-learning NHS Improvement: Procurement league table An assessment of the relative performance of procurement departments in non-specialist NHS acute providers, highlighting opportunities for improvement London Procurement Partnership benchmarking service Benchmarking and analytics service	Department of Health: NHS eProcurement Strategy This document follows on from Better procurement, better value, better care (Department of Health and NHS England, August 2013), which included a commitment to publish an NHS eProcurement strategy and mandate the use of GS1 product coding standards NHS Supply Chain: Nationally Contracted Products programme Purchases everyday hospital consumables on behalf of the whole NHS NHS Supply Chain: SCCL Information outlining the recent changes and planned savings in national NHS procurement

Improvement area Case	Links to tools	Further reading
12. Estates The Carter report makes recommendations about reducing unwarranted variation in the management of NHS estates and the use of non-clinical space. NHS Improvement has produced resources to help organisations manage their estates more efficiently	NHS Improvement: Model Hospital Accessible to all NHS providers, the tool includes a series of Estates and Facilities metrics so trusts can compare themselves to their peers and identify areas for potential improvement. NHS Premises Assurance Model (NHS PAM) A management tool that provides NHS organisations with a way of assessing how safely and efficiently they run their estate and facilities services. Strategic Health Asset Planning and Evaluation (SHAPE) An online application that supports the strategic planning of services and physical assets across a whole health economy Estates Return Information Collection (ERIC) The main source of factual data on the NHS Estates and Facilities Patient-Led Assessments of the Care Environment (PLACE) The main source of data on the quality of the NHS Estates and	NHS Providers: Carter review briefing note Lord Carter's review of acute trusts' operational productivity: on the day briefing King's Fund: Time to think differently How the NHS estate could help to improve efficiency, move more care out of hospitals and exploit new technologies Sustainable development unit: NHS carbon reduction strategy The strategy shows the scale of reduction in carbon required for the NHS to meet its legal targets set out in the Climate Change Act Naylor review: government response The government's response to Sir Robert Naylor's review of NHS property and estates. Complete list of NHS estates related guidance Guidance covering all areas of NHS estates and facilities

Links to tools Improvement area Case study **Further reading** 13. Corporate services **NHS Shared NHS Improvement: Model Hospital NHS Benchmarking Network** The Carter report makes **Business Services:** Accessible to all NHS providers, the Benchmarking Network provides core **Case studies** tool includes a series of corporate services to its subscribing members plus recommendations about reducing Real-life examples services metrics so trusts can compare bespoke projects unwarranted variation in the costs of how NHS SBS themselves to their peers and identify and quality in delivering corporate areas for potential improvement. The services have worked with organisations to Model Hospital also includes a number of datasets from NHS Benchmarking implement the best solutions. including case studies in finance, employment services, procurement and also across multiple services

Improvement area	Case study	Links to tools	Further reading
14. Productive series The Productive Series, from the NHS Institute for Innovation and Improvement, is a good source of material applying lean methods to operational areas	Click here for a case study on a trust's approach to theatre management Click here to access how Wolverhampton CCG have avoided inappropriate outpatient visits by implementing a clinical assessment service for gastroenterology (case study 37 on the NHS England financial resilience support site)	NHS Institute for Innovation and Improvement Productive Series Series supports NHS teams to redesign and streamline the way they manage and work, covering a range of topics	NHS England: Sustainable Improvement Team The SI Team (formerly NHS Improving Quality) is the driving force for improvement across the NHS Monitor: Improving productivity in elective care Gives support for NHS providers to improve productivity in elective care

Improvement area	Case study	Links to tools	Further reading
15. The Model Hospital The Model Hospital is a new digital information service provided by NHS Improvement to help NHS trusts improve their productivity and efficiency. NHS trusts are able to explore their comparative productivity, quality and responsiveness data, to identify opportunities to improve		NHS Improvement: Model Hospital The Model Hospital is accessible to anyone who works for a NHS provider. Register through the landing page	Carter report: Final report on operational productivity in English acute hospitals The Model Hospital forms part of the final Carter review report
			NHS Improvement: Lord Carter's review into unwarranted variations in mental health and community health services Helping mental health and community trusts understand what good looks like, as well as what improvements could be made to deliver good quality, better value services for their patients
		ne	NHS Improvement: Lord Carter's review into unwarranted variation in NHS ambulance trusts Identifying unwarranted variation in the delivery of ambulance services.

Case study Links to tools **Further reading** Improvement area Click here for an NHS 16. Patient flow **NHS Improvement: Red2Green NHS** Improvement: A guide to developing Improvement case improvement tool A tool to support criteria-led discharge A quide including How patients flow through NHS study on whole system wards to reduce the number of 'red the rationale, approaches and principles organisations has a dramatic impact patient flow days' in favour of value-adding 'green in developing criteria-led discharge, and a on their efficiency. This area looks days' review of related studies at ways of improving the flow of Click here to access patients in order to maximise how West Norfolk **NHS Improvement: Emergency flow NHS** Improvement: Flow in providers efficiency and deliver desirable **CCG** have streamlined improvement tool An intuitive data of community health services A report their CHC assessment outcomes to help improve flow into and out of visualisation tool giving NHS providers process saving almost extensive information on patient flow community health services £1m in one year (case through their emergency departments **NHS Improvement: Elective care guide** study 01 on the NHS and beyond How best to manage and deliver referral to **England financial NHS** Improvement: Delayed transfer of treatment pathways and standards resilience support site) care improvement tool A tool to enable **NHS Improvement: Rapid improvement** Click here to access trusts, CCGs and local authorities to guide: the SAFER patient flow bundle how North East Essex understand where delayed transfers of Practical guide to reducing delays for adult **CCG** have implemented care exist in their area or system inpatients a telecoms solution **NHS Improvement: Quality, service** offering GPs immediate **Nuffield Trust: Understanding patient flow** improvement and redesign tools by access to local in hospitals Briefing looking at why the stage of the patient pathway Suite of specialty consultants 95% ED target has become more difficult improvement tools relevant to each part reducing referrals by to achieve and what can be done about it of the patient pathway 74% in the targeted **NHS Improvement: Allied health** specialties (case study professionals supporting patient flow - a 05 on the NHS England quick quide How NHS emergency care, in financial resilience particular patient flow through the health support site) and care system, benefits from allied health professionals (AHPs)

Improvement area Case study Links to tools **Further reading Health Foundation: The impact of** Click here to access 16. Patient flow (continued) how Coventry and integrated care teams on hospital use How patients flow through NHS in North East Hampshire and Farnham **Rugby CCG have** organisations has a dramatic impact introduced a referral Report examining the early effects on on their efficiency. This area looks and triage service hospital use of introducing multidisciplinary at ways of improving the flow of streamlining patient integrated care teams (ICTs) in North East patients in order to maximise pathways and reducing Hampshire and Farnham efficiency and deliver desirable clinical variation outcomes **NHS Improvement: Guide to reducing** (case study 08 on the long hospital stays Practical steps and NHS England financial tactics to support the NHS and partners resilience support site) to use an optimal approach to managing Click here to access hospital length of stay how a number of **South East London CCGs** reduced ophthalmology referrals by 25% through delivering a community minor eye conditions scheme (case study 43 on the NHS England financial resilience support site)

Improvement area	Case study	Links to tools	Further reading
17. Non-NHS income In addition to reducing and avoiding costs, NHS organisations can develop revenue generation schemes. This area covers overseas visitors and migrants cost recovery and other commercial income		NHS England: Overseas visitor cost recovery guidance Interim guidance for implementing risk share arrangements between providers and commissioners for chargeable overseas visitors	Department of Health: Changes to charging overseas visitors Summary of changes made to the way the NHS charges overseas visitors for NHS hospital care
			Department of Health: Income generation Guidance gives information and advice about income generation in the NHS
			NHS Identity: Commercial income guidance Further guidance on the NHS brand
			Department of Health and Social Care: NHS visitor and migrant cost recovery programme A range of resources to help recover the cost of healthcare where appropriate

The final section of the map looks at how organisations can work together within their local or regional health system to deliver care in the most appropriate way to improve service quality, patient safety and patient satisfaction while achieving cost savings.

These savings require organisations to work in partnership with other providers, commissioners or local government bodies to redesign services using data to identify where improvements can be made and to benchmark existing services against best practice.

Links to tools **Further reading** Case study Improvement area Click here for one trust's 18. Urgent and emergency care **RCGP: Urgent and emergency care** Keogh urgent and emergency care review approach to palliative toolkit Clinical audit toolkit, applicable Comprehensive review of the NHS urgent The Keogh Review made care, which has improved and emergency care system in England recommendations about urgent across a wide range of urgent and the quality of services emergency care situations, and one which and emergency care. Redesigning King's Fund: Transforming our health and reduced emergency supports the implementation of a system urgent and emergency care care system summary Developing admissions services could improve patient of routine clinical audit along all urgent an integrated approach to urgent and care pathways care and reduce costs Click here to access emergency care, involving hospitals, how Ipswich and Suffolk **NHS Improvement: Emergency** community, primary and ambulance CCG improved patient department (ED) patient safety checklist services via joint service planning and access to GPs and Resource to support providers to maintain sharing clinical information reduced growth of A&E patient safety and reduce overcrowding in **NHS England: Transforming urgent and** and non-elective activity emergency departments emergency care services in England by introducing urgent **NHS England: Clinical streaming** Safer, faster, better: good practice in appointment only hubs principles Principles for clinical streaming delivering urgent and emergency care. (case study 17 on the NHS in A&E departments to support local A guide for local health and social care England financial resilience planning and decision-making to achieve communities support site) comprehensive front-door clinical NHS RightCare: NHS Blackpool CCG Click here to access how streaming service High intensity user service The HIU Rushcliffe CCG introduced **NHS** Improvement: Improving patient service offers a robust way of reducing community care flow through urgent and emergency care frequent user activity to 999, NHS 111, technicians to improve A collection of practical resources to help A&E GP contacts and hospital admissions links to community health and social care systems achieve services and GPs and **NHS Improvement: Quick guides:** the ambitions related to urgent and reduce conveyances to transforming urgent and emergency care emergency care in the Next steps on the hospital settings (case services in England Practical tips, case

NHS Five Year Forward View

studies and links to useful documents

to commonly experienced issues

which can be used to implement solutions

study 29 on the NHS

support site)

England financial resilience

18. Urgent and emergency care (continued)

Improvement area

The Keogh Review made recommendations about urgent and emergency care. Redesigning urgent and emergency care services could improve patient care and reduce costs

Case study

Click here to access how **Luton CCG implemented** a range of interventions to reduce demand on their emergency department (case study 32 on the NHS England financial resilience support site)

Links to tools

Click here to access how North Staffordshire and Stoke on Trent **CCGs** redesigned their paediatric urgent care pathway (case study 35 on the NHS England financial resilience support site)

Click here to access case studies from both ECIP (emergency care improvement programme) and non-**ECIP systems**

Further reading

Health Foundation: Redesigning urgent and emergency care in Northumberland Report considering the early impact of changes to urgent and emergency care services in Northumberland following the opening of the country's first bespoke emergency hospital in 2015

National Audit Office: Reducing emergency admissions The report examines progress that the Department, NHS England, NHS Improvement and other stakeholders are making in reducing the impact of emergency admissions on acute hospitals

Further reading Case study Links to tools Improvement area 19. Chronic disease and Click here to access how **Johns Hopkins: Diagnosing frail patients** NHS England: Safe, compassionate frailty **Solihull Together has** Online tool eliminates quesswork from care for frail older people Practical developed a frailty and advice diagnosing frail patients quidance for commissioners, providers Patients with chronic diseases support team to support and nursing, medical and allied health and frailty account for much **NHS England: Toolkit for general** patients in the community professional leaders NHS spending. More outreach practice in supporting older people with wherever possible to reduce and monitoring models for frailty Achieving the requirements of the NHS future fit: Further reading about avoidable hospital admissions high-risk patients are needed unplanned admissions enhanced service long-term conditions and frailty (case study 19 on the NHS to avoid preventable crises (2014)Detailed references and further reading England financial resilience and hospital attendances. about long-term conditions and frailty support site) **Department of Health and Social Care:** Highlights the available Pressure ulcers: productivity calculator resources Click here to access how This tool will help NHS organisations Harrow CCG worked with an understand the productivity issues and end of life service provider to cost associated with pressure ulcers design and deliver a service supporting patients to die at NHS England: End of life care commissioning toolkit A toolkit for health home or in their usual place of residence (case study 39 and social care professionals on the NHS England financial resilience support site) Click here to access how Tower Hamlets CCG delivered annual savings in excess of £3m through an integrated model of care (case study 42 on the NHS England financial resilience support site)

Improvement area

20. Integration with social care Working with social care providers can improve patient care and result in significant cost savings. Key areas to focus on in this area include delayed transfers of care and the need to better integrate health and social care provision

Case study

Click here to access how one CCG improved patient outcomes and achieved earlier discharges through commissioning a hospice to provide domiciliary fast track services (case study 4 on the NHS England financial resilience support site)

Click here to access Walsall CCGs proactive and holistic care home model enabling a reduction in acute admissions from nursing homes saving £742k over a 12-month period (case study 10 on the NHS England financial resilience support site)

Links to tools

NHS Clinical Commissioners: Health and care integration Toolkit to help local health and care leaders move further and faster on achieving their vision of integration

LGA/ADASS/NHS England: Integrated care value case toolkit Toolkit should enable health and wellbeing boards and local partners to understand the evidence and impact of different integrated care models on service users, as well as the associated impact on activity and cost to different parts of the health and care system

Further reading

Department of Health: health and social care integration policies What the government is doing about health and social care integration

Monitor: Delivering better integrated care Summary of what delivering better integrated care means

Nuffield Trust: What is integrated care? Research report investigates what is meant by integrated care and explores the concepts that underpin it

Skills for care: Workforce integration Supporting you to make the change to integrated care delivery

HFMA E-learning module: Integrated healthcare - how services can be improved by putting the patient at the centre This module provides an introduction to the concepts behind integrated healthcare and how they are applied across the UK

Improvement area	Case study	Links to tools	Further reading
20. Integration with social care (continued) Working with social care providers can improve patient care and result in significant cost savings. Key areas to focus on in this area include delayed transfers of care and the need to better integrate health and social care provision		ne _M	King's Fund: STPs in London An independent review of the progress made by STPs in London King's Fund: A year of integrated care systems: reviewing the journey so far Report outlining the developments and lessons to be taken from the first wave of ICSs
		new	National Audit Office: Developing new care models through NHS vanguards This report examines whether the NHS is well placed to get value for money from its investment in developing new care models through vanguards
		ne _M	Health Foundation: The impact of providing enhanced support for Sutton Homes of Care residents Examining the effect of the vanguard on hospital use for new residents who moved into one of 28 Sutton care homes between January 2016 and April 2017
		new	Health Foundation: The impact of providing enhanced support for care home residents in Rushcliffe This briefing looks at the impact of a package of enhanced support for older

people living in care homes

Case study Links to tools **Further reading** Improvement area Click here to 21. NHS RightCare NHS RightCare: CCG where to look NHS RightCare: Casebooks Best practice access how two packs and CCG and STP focus packs examples from local health economies NHS RightCare is delivering the best **CCGs** reduced Comprehensive data packs to support using the RightCare approach for care to patients, making the NHS's non-elective CCGs, STPs and ICSs implementation by other organisations money go as far as possible and admissions improving patient outcomes by tackling NHS RightCare: Intelligence tools and **NHS Institute: Measurement for quality** through additional unwarranted variation. This area links support NHS Library benchmarking and cost Library of case study examples community to tools to help commissioners understand resources Online links to benchmarking support for **NHS RightCare: Long term condition** the data. NHS RightCare is also working tools high-risk COPD scenarios Resources that highlight alongside the Getting It Right First Time patients (case NHS RightCare pathways A set of potential improvement opportunities programme of NHS Improvement and study 34 on the resources to support local health through fictitious but representative NHS England's Elective Care **NHS** England economies to concentrate their patient stories developed with experts in **Transformation Programme to** financial resilience improvement efforts on where there is these areas support system efficiency support site) greatest opportunity to address variation and improve population health

Improvement area	Case study	Links to tools	Further reading
22. Prevention and self-care Prevention and self-care approaches are examples of cost avoidance, where patients can avoid hospital admissions, for instance. The sustainability and transformation plan process will identify gaps in prevention services and where patients can be more involved in their own care		Monitor: Strategy development: a toolkit for NHS providers A toolkit to help all NHS providers develop clear strategies	NHS England: Sustainability and transformation plans Background to STP policy
	NHS Improvement: In it together: developing your local system strategy Summary of workshops on strategy	HFMA: Emerging approaches, developing STP governance arrangements This briefing explores the emerging governance arrangements being developed to support STPs	
		Department of Health: Self-care toolkit Information booklet offering handy tips and skills to support you along the way to managing your health and condition Future-Focused Finance: Best possible value As part of the FFF programme, this workstream provides practical tools and resources to support NHS finance business partners and NHS organisations in delivering the best possible value for patients and the public	NHS England: Personalised health and care framework A comprehensive set of resources on integrated personal commissioning and personal health budgets
			NHS England: Involving people in their own care Statutory guidance for CCGs and NHS England
			Royal College of General Practitioners: Stepping forward Commissioning principles for collaborative care and support planning
			NHS England: Personalised care and support planning handbook An introduction to
		Nesta: Realising the value Tools and resources which enable people to take an	personalised care and support planning, including links to practical guidance and case studies
		active role in their own health and care	HFMA: How it works – personal health budgets and integrated personal budgets This briefing
		Royal College of General Practitioners: Collaborative care and support planning toolkit A collection of relevant tools and information for implementing collaborative care and support planning	looks at personal health budgets from the finance department's perspective and will be of interest to anyone involved in the development of personalised care approaches

23. NHS financial resilience support site

Improvement area

A shared site where systems can access and share good practice, lessons learned and successful case study material

Links to tools

The NHS Efficiency map includes a number of case studies that can be found in NHS England's financial resilience support site - which acts as the 'go to' place for CCGs to access a range of helpful information. In addition to a number of guidance documents and best practice materials, the site contains a library of more than 50 case studies and is designed to be a supportive commissioning-based tool to help CCGs and their health communities learn from good practice, other people's successes and lessons learned, to assist in the delivery of maximum efficiency and savings.

The site is also accessible to provider organisations in the interest of enabling enhanced system working.

To access the SharePoint site, please email the following details to the Financial Resilience Team at england.finance-resilience@nhs.net

- Full name
- Job title
- Organisation
- Region
- nhs.net email address
- Telephone number

About NHS Improvement

NHS Improvement is responsible for overseeing NHS foundation trusts, NHS trusts and independent providers. We offer the support NHS trusts and NHS foundation trusts need to give patients consistently safe, high-quality, compassionate care within local health systems that are financially sustainable. By holding providers to account and, where necessary, intervening, we help the NHS to meet its short-term challenges and secure its future.

NHS Improvement is the operational name for the organisation that brings together Monitor, NHS Trust Development Authority, Patient Safety, the National Reporting and Learning System, the Advancing Change team and the Intensive Support teams.

About NHS England

NHS England leads the National Health Service (NHS) in England. We set the priorities and direction of the NHS and encourage and inform the national debate to improve health and care. We want everyone to have greater control of their health and their wellbeing, and to be supported to live longer, healthier lives by high quality health and care services that are compassionate, inclusive and constantly-improving.

NHS England shares out more than £100 billion in funds and holds organisations to account for spending this money effectively for patients and efficiently for the tax payer.

About the HFMA

The Healthcare Financial Management Association (HFMA) is the professional body for finance staff in healthcare. For more than 60 years, it has provided independent and objective advice to its members and the wider healthcare community. It is a charitable organisation that promotes best practice and innovation in financial management and governance across the UK health economy through its local and national networks.

The association also analyses and responds to national policy and aims to exert influence in shaping the wider healthcare agenda. It has a particular interest in promoting the highest professional standards in financial management and governance and is keen to work with other organisations to promote approaches that really are 'fit for purpose' and effective.

The vision that inspires us is a world where we see better quality healthcare through effective use of resources. In order to help deliver our vision, we are committed to our mission of:

- Representing and supporting healthcare finance professionals
- Influencing healthcare policy
- Promoting best practice, education and CPD

If you have any suggested additions to the NHS efficiency map, please contact policy@hfma.org.uk

HFMA

1 Temple Way, Bristol BS2 0BU

T 0117 929 4789

F 0117 929 4844

E info@hfma.org.uk