

Healthcare Quarterly

Performance Profiles

Emergency Department

Hunter New England Local Health District

October to December 2017

Armidale and New England Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 3,790 patients
 Emergency presentations:² 3,691 patients

Same period last year	Change since one year ago
4,074	-7.0%
3,874	-4.7%

Armidale and New England Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 255 patients

Median time to start treatment⁴ 8 minutes
 90th percentile time to start treatment⁵ 29 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 953 patients

Median time to start treatment⁴ 23 minutes
 90th percentile time to start treatment⁵ 69 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 2,166 patients

Median time to start treatment⁴ 27 minutes
 90th percentile time to start treatment⁵ 101 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 306 patients

Median time to start treatment⁴ 22 minutes
 90th percentile time to start treatment⁵ 92 minutes

Same period last year	NSW (this period)
236	
8 minutes	8 minutes
31 minutes	23 minutes
1,130	
26 minutes	20 minutes
88 minutes	65 minutes
2,220	
38 minutes	26 minutes
154 minutes	99 minutes
276	
20 minutes	23 minutes
106 minutes	103 minutes

Armidale and New England Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 3,790 patients

Percentage of patients who spent four hours or less in the ED 81.4%

Same period last year	Change since one year ago
4,074	-7.0%
79.9%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Armidales and New England Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 3,790 patients

Emergency presentations² by triage category: 3,691 patients

Same period last year	Change since one year ago
4,074	-7.0%
3,874	-4.7%
12	-8.3%
236	8.1%
1,130	-15.7%
2,220	-2.4%
276	10.9%

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	< 5	9	11	10	8	10	12	11
Emergency	161	189	217	272	231	205	236	255
Urgent	623	707	863	878	1,046	1,080	1,130	953
Semi-urgent	1,385	1,717	1,853	1,956	2,121	2,193	2,220	2,166
Non-urgent	1,242	1,098	619	540	308	396	276	306
All emergency presentations	3,411	3,720	3,563	3,656	3,714	3,884	3,874	3,691

Armidales and New England Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 395 patients **

ED Transfer of care time

Same period last year	Change since one year ago
565	
4 minutes	-2 minutes
27 minutes	-2 minutes

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

(**) Interpret with caution: total ambulance arrivals include more than 30% of records for which transfer of care time cannot be calculated.

Armidale and New England Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 255

Number of triage 2 patients used to calculate waiting time:³ 253

Median time to start treatment⁴ 8 minutes

90th percentile time to start treatment⁵ 29 minutes

Same period last year	NSW (this period)
236	
227	
8 minutes	8 minutes
31 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	7	8	8	7	6	7	8	8
90th percentile time to start treatment ⁵ (minutes)	15	31	27	23	25	34	31	29

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Armidale and New England Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 953

Number of triage 3 patients used to calculate waiting time:³ 929

Median time to start treatment⁴ 23 minutes

90th percentile time to start treatment⁵ 69 minutes

Same period last year	NSW (this period)
1,130	1,075
26 minutes	20 minutes
88 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	20	20	18	18	20	24	26	23
90th percentile time to start treatment ⁵ (minutes)	60	69	61	52	73	78	88	69

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Armidale and New England Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 2,166

Number of triage 4 patients used to calculate waiting time:³ 2,008

Median time to start treatment⁴ 27 minutes

90th percentile time to start treatment⁵ 101 minutes

Same period last year	NSW (this period)
2,220	1,936
38 minutes	26 minutes
154 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	25	31	31	25	29	31	38	27
90th percentile time to start treatment ⁵ (minutes)	81	105	100	81	102	101	154	101

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Armidale and New England Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 306

Number of triage 5 patients used to calculate waiting time:³ 250

Median time to start treatment⁴ 22 minutes

90th percentile time to start treatment⁵ 92 minutes

Same period last year	NSW (this period)
276	198
20 minutes	23 minutes
106 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	24	27	20	20	14	22	20	22
90th percentile time to start treatment ⁵ (minutes)	85	118	104	90	69	95	106	92

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Armidale and New England Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 3,790 patients

Presentations used to calculate time to leaving the ED:⁶ 3,790 patients

Median time spent in the ED⁸ 2 hours and 4 minutes

90th percentile time spent in the ED⁹ 4 hours and 59 minutes

Same period last year	NSW (this period)
4,074	4,074
2 hours and 12 minutes	2 hours and 44 minutes
5 hours and 13 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	1h 18m	1h 35m	1h 32m	1h 26m	1h 43m	1h 42m	2h 12m	2h 4m
90th percentile time to leaving the ED ⁹ (hours, minutes)	3h 56m	4h 27m	4h 16m	4h 3m	4h 34m	4h 38m	5h 13m	4h 59m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.
 (‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Armidale and New England Hospital: Time patients spent in the ED By mode of separation October to December 2017

All presentations:¹ 3,790 patients

Presentations used to calculate time to leaving the ED:⁶ 3,790 patients

		Same period last year	Change since one year ago
Treated and discharged	2,626 (69.3%)	2,552	2.9%
Treated and admitted to hospital	885 (23.4%)	1,126	-21.4%
Patient left without, or before completing, treatment	201 (5.3%)	313	-35.8%
Transferred to another hospital	55 (1.5%)	64	-14.1%
Other	23 (0.6%)	19	21.1%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

Treated and discharged	31.6%	59.9%	78.5%	88.6%	96.8%	98.5%	99.2%	99.5%
Treated and admitted to hospital	4.0%	16.7%	37.7%	59.9%	87.3%	97.4%	98.8%	99.3%
Patient left without, or before completing, treatment	31.3%	58.7%	84.6%	94.5%	99.0%	99.0%	99.5%	100%
Transferred to another hospital	3.6%	16.4%	29.1%	43.6%	76.4%	81.8%	87.3%	89.1%
All presentations	24.7%	49.0%	68.5%	81.4%	94.3%	97.9%	98.8%	99.3%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Armidale and New England Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 3,790 patients

Presentations used to calculate time to leaving the ED: ⁶ 3,790 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department	4,074	-7.0%
Presentations used to calculate time to leaving the ED	4,074	-7.0%
Percentage of patients who spent four hours or less in the ED	79.9%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018). Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Belmont Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 6,300 patients
Emergency presentations:² 6,274 patients

Same period last year	Change since one year ago
6,292	0.1%
6,256	0.3%

Belmont Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 492 patients

Median time to start treatment⁴ 8 minutes
90th percentile time to start treatment⁵ 16 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 1,243 patients

Median time to start treatment⁴ 17 minutes
90th percentile time to start treatment⁵ 41 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 3,027 patients

Median time to start treatment⁴ 22 minutes
90th percentile time to start treatment⁵ 78 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 1,499 patients

Median time to start treatment⁴ 24 minutes
90th percentile time to start treatment⁵ 99 minutes

Same period last year	NSW (this period)
509	
8 minutes	8 minutes
15 minutes	23 minutes
1,334	
16 minutes	20 minutes
40 minutes	65 minutes
3,326	
21 minutes	26 minutes
74 minutes	99 minutes
1,081	
23 minutes	23 minutes
103 minutes	103 minutes

Belmont Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 6,300 patients

Percentage of patients who spent four hours or less in the ED 73.4%

Same period last year	Change since one year ago
6,292	0.1%
82.4%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Belmont Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 6,300 patients

Emergency presentations² by triage category: 6,274 patients

	Same period last year	Change since one year ago
All presentations	6,292	0.1%
Emergency presentations	6,256	0.3%
1 Resuscitation	6	116.7%
2 Emergency	509	-3.3%
3 Urgent	1,334	-6.8%
4 Semi-urgent	3,326	-9.0%
5 Non-urgent	1,081	38.7%

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	9	11	12	13	10	13	6	13
Emergency	463	395	369	397	368	443	509	492
Urgent	1,396	1,374	1,775	1,382	1,436	1,263	1,334	1,243
Semi-urgent	3,341	3,460	3,173	3,505	3,398	2,864	3,326	3,027
Non-urgent	1,152	1,164	1,099	1,211	1,163	1,398	1,081	1,499
All emergency presentations	6,361	6,404	6,428	6,508	6,375	5,981	6,256	6,274

Belmont Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 1,305 patients

ED Transfer of care time

	Same period last year	Change since one year ago
Arrivals used to calculate transfer of care time	1,236	
Median time	10 minutes	0 minutes
90th percentile time	19 minutes	0 minutes

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Belmont Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 492

Number of triage 2 patients used to calculate waiting time:³ 485

Median time to start treatment⁴ 8 minutes

90th percentile time to start treatment⁵ 16 minutes

Same period last year	NSW (this period)
509	506
8 minutes	8 minutes
15 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	6	6	8	9	7	7	8	8
90th percentile time to start treatment ⁵ (minutes)	17	16	21	23	14	12	15	16

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Belmont Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 1,243

Number of triage 3 patients used to calculate waiting time:³ 1,199

Median time to start treatment⁴ 17 minutes

90th percentile time to start treatment⁵ 41 minutes

Same period last year	NSW (this period)
1,334	1,301
16 minutes	20 minutes
40 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	19	19	21	20	17	15	16	17
90th percentile time to start treatment ⁵ (minutes)	57	63	63	59	43	30	40	41

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Belmont Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 3,027

Number of triage 4 patients used to calculate waiting time:³ 2,629

Median time to start treatment⁴ 22 minutes

90th percentile time to start treatment⁵ 78 minutes

Same period last year	NSW (this period)
3,326	
2,800	
21 minutes	26 minutes
74 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	28	31	30	26	22	18	21	22
90th percentile time to start treatment ⁵ (minutes)	113	118	111	100	88	59	74	78

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Belmont Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 1,499

Number of triage 5 patients used to calculate waiting time:³ 1,134

Median time to start treatment⁴ 24 minutes

90th percentile time to start treatment⁵ 99 minutes

Same period last year	NSW (this period)
1,081	816
23 minutes	23 minutes
103 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	32	37	36	29	21	17	23	24
90th percentile time to start treatment ⁵ (minutes)	137	142	136	114	101	75	103	99

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Belmont Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 6,300 patients

Presentations used to calculate time to leaving the ED:⁶ 6,300 patients

Median time spent in the ED⁸ 2 hours and 39 minutes

90th percentile time spent in the ED⁹ 6 hours and 53 minutes

Same period last year	NSW (this period)
6,292	6,292
2 hours and 29 minutes	2 hours and 44 minutes
5 hours and 39 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	2h 58m	3h 5m	2h 47m	2h 30m	2h 33m	2h 16m	2h 29m	2h 39m
90th percentile time to leaving the ED ⁹ (hours, minutes)	7h 47m	7h 41m	7h 34m	6h 58m	6h 55m	6h 15m	5h 39m	6h 53m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Belmont Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 6,300 patients

Presentations used to calculate time to leaving the ED:⁶ 6,300 patients

Treated and discharged	4,404 (69.9%)
Treated and admitted to hospital	829 (13.2%)
Patient left without, or before completing, treatment	254 (4.0%)
Transferred to another hospital	205 (3.3%)
Other	608 (9.7%)

Same period last year	Change since one year ago
6,292	0.1%
4,140	6.4%
947	-12.5%
280	-9.3%
325	-36.9%
600	1.3%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

	1 hour	2 hours	3 hours	4 hours	6 hours	8 hours	10 hours	12 hours
Treated and discharged	12.6%	36.9%	59.4%	78.7%	91.0%	95.2%	97.2%	98.5%
Treated and admitted to hospital	0.2%	1.1%	5.2%	26.8%	54.9%	78.4%	90.2%	94.9%
Patient left without, or before completing, treatment	29.1%	65.4%	81.5%	92.1%	97.2%	98.8%	100%	100%
Transferred to another hospital	3.4%	20.0%	34.6%	52.2%	72.2%	82.0%	89.8%	92.7%
All presentations	17.7%	38.2%	55.9%	73.4%	86.6%	93.1%	96.3%	98.0%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Belmont Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 6,300 patients
 Presentations used to calculate time to leaving the ED: ⁶ 6,300 patients

Percentage of patients who spent four hours or less in the ED 73.4%

Same period last year	Change since one year ago
6,292	0.1%
6,292	0.1%
82.4%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.
 † Data points are not shown in graphs for quarters when patient numbers were too small.
 ‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process.
 Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018).
 Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Calvary Mater Newcastle: Emergency department (ED) overview

October to December 2017

All presentations:¹ 9,511 patients
Emergency presentations:² 9,503 patients

Same period last year	Change since one year ago
9,453	0.6%
9,441	0.7%

Calvary Mater Newcastle: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 1,633 patients

Median time to start treatment⁴ 6 minutes
90th percentile time to start treatment⁵ 15 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 2,717 patients

Median time to start treatment⁴ 16 minutes
90th percentile time to start treatment⁵ 43 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 4,429 patients

Median time to start treatment⁴ 21 minutes
90th percentile time to start treatment⁵ 89 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 649 patients

Median time to start treatment⁴ 26 minutes
90th percentile time to start treatment⁵ 113 minutes

Same period last year	NSW (this period)
1,283	
7 minutes	8 minutes
20 minutes	23 minutes
2,364	
18 minutes	20 minutes
46 minutes	65 minutes
4,572	
24 minutes	26 minutes
89 minutes	99 minutes
1,160	
27 minutes	23 minutes
117 minutes	103 minutes

Calvary Mater Newcastle: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 9,511 patients

Percentage of patients who spent four hours or less in the ED 72.7%

Same period last year	Change since one year ago
9,453	0.6%
74.3%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Calvary Mater Newcastle: Patients presenting to the emergency department October to December 2017

All presentations:¹ 9,511 patients

Emergency presentations² by triage category: 9,503 patients

Same period last year	Change since one year ago
9,453	0.6%
9,441	0.7%
62	21.0%
1,283	27.3%
2,364	14.9%
4,572	-3.1%
1,160	-44.1%

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	68	48	49	56	53	43	62	75
Emergency	944	1,047	1,058	1,042	1,214	1,261	1,283	1,633
Urgent	1,780	1,962	2,023	2,022	2,027	2,118	2,364	2,717
Semi-urgent	3,441	3,425	3,826	3,693	4,062	4,299	4,572	4,429
Non-urgent	1,585	1,579	1,535	1,458	1,442	1,070	1,160	649
All emergency presentations	7,818	8,061	8,491	8,271	8,798	8,791	9,441	9,503

Calvary Mater Newcastle: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 3,062 patients

ED Transfer of care time

Same period last year	Change since one year ago
2,822	
4 minutes	0 minutes
25 minutes	0 minutes

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Calvary Mater Newcastle: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 1,633

Number of triage 2 patients used to calculate waiting time:³ 1,237

Median time to start treatment⁴ 6 minutes

90th percentile time to start treatment⁵ 15 minutes

Same period last year	NSW (this period)
1,283	
1,000	
7 minutes	8 minutes
20 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	8	7	8	7	9	9	7	6
90th percentile time to start treatment ⁵ (minutes)	31	23	23	19	30	27	20	15

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Calvary Mater Newcastle: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 2,717

Number of triage 3 patients used to calculate waiting time:³ 2,443

Median time to start treatment⁴ 16 minutes

90th percentile time to start treatment⁵ 43 minutes

Same period last year	NSW (this period)
2,364	
2,073	
18 minutes	20 minutes
46 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	24	22	21	20	22	23	18	16
90th percentile time to start treatment ⁵ (minutes)	98	71	59	57	62	64	46	43

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Calvary Mater Newcastle: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 4,429

Number of triage 4 patients used to calculate waiting time:³ 3,936

Median time to start treatment⁴ 21 minutes

90th percentile time to start treatment⁵ 89 minutes

Same period last year	NSW (this period)
4,572	4,101
24 minutes	26 minutes
89 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	38	33	29	29	28	31	24	21
90th percentile time to start treatment ⁵ (minutes)	155	128	102	98	89	102	89	89

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Calvary Mater Newcastle: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 649

Number of triage 5 patients used to calculate waiting time:³ 529

Median time to start treatment⁴ 26 minutes

90th percentile time to start treatment⁵ 113 minutes

Same period last year	NSW (this period)
1,160	
915	
27 minutes	23 minutes
117 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	43	39	30	28	28	32	27	26
90th percentile time to start treatment ⁵ (minutes)	170	143	114	116	100	110	117	113

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Calvary Mater Newcastle: Time patients spent in the ED

October to December 2017

All presentations:¹ 9,511 patients

Presentations used to calculate time to leaving the ED:⁶ 9,511 patients

Median time spent in the ED⁸ 2 hours and 43 minutes

90th percentile time spent in the ED⁹ 6 hours and 47 minutes

Same period last year	NSW (this period)
9,453	9,453
2 hours and 44 minutes	2 hours and 44 minutes
6 hours and 21 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	3h 16m	2h 57m	2h 38m	2h 49m	2h 37m	2h 45m	2h 44m	2h 43m
90th percentile time to leaving the ED ⁹ (hours, minutes)	9h 21m	8h 47m	8h 13m	8h 25m	6h 47m	6h 55m	6h 21m	6h 47m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Calvary Mater Newcastle: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 9,511 patients

Presentations used to calculate time to leaving the ED:⁶ 9,511 patients

Treated and discharged	4,403 (46.3%)
Treated and admitted to hospital	3,105 (32.6%)
Patient left without, or before completing, treatment	431 (4.5%)
Transferred to another hospital	508 (5.3%)
Other	1,064 (11.2%)

Same period last year	Change since one year ago
9,453	0.6%
4,372	0.7%
3,215	-3.4%
428	0.7%
396	28.3%
1,042	2.1%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

	1 hour	2 hours	3 hours	4 hours	6 hours	8 hours	10 hours	12 hours
Treated and discharged	12.8%	38.8%	64.7%	83.7%	95.8%	98.4%	99.5%	99.8%
Treated and admitted to hospital	3.5%	11.6%	26.3%	47.0%	69.6%	83.1%	90.4%	94.5%
Patient left without, or before completing, treatment	29.0%	58.0%	74.9%	88.6%	97.4%	99.5%	99.8%	100%
Transferred to another hospital	9.8%	31.5%	50.2%	66.3%	83.1%	91.3%	94.1%	96.5%
All presentations	18.7%	36.9%	55.6%	72.7%	87.0%	93.3%	96.3%	97.9%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Calvary Mater Newcastle: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 9,511 patients

Presentations used to calculate time to leaving the ED: ⁶ 9,511 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department	9,453	0.6%
Presentations used to calculate time to leaving the ED	9,453	0.6%
Percentage of patients who spent four hours or less in the ED	74.3%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018). Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Cessnock District Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 4,430 patients
 Emergency presentations:² 4,335 patients

Same period last year	Change since one year ago
4,487	-1.3%
4,443	-2.4%

Cessnock District Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 339 patients

Median time to start treatment⁴ 8 minutes
 90th percentile time to start treatment⁵ 22 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 1,135 patients

Median time to start treatment⁴ 23 minutes
 90th percentile time to start treatment⁵ 64 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 2,309 patients

Median time to start treatment⁴ 34 minutes
 90th percentile time to start treatment⁵ 105 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 547 patients

Median time to start treatment⁴ 32 minutes
 90th percentile time to start treatment⁵ 99 minutes

Same period last year	NSW (this period)
265	
7 minutes	8 minutes
21 minutes	23 minutes
1,166	
20 minutes	20 minutes
48 minutes	65 minutes
2,123	
32 minutes	26 minutes
89 minutes	99 minutes
889	
35 minutes	23 minutes
96 minutes	103 minutes

Cessnock District Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 4,430 patients

Percentage of patients who spent four hours or less in the ED 86.1%

Same period last year	Change since one year ago
4,487	-1.3%
90.8%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Cessnock District Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 4,430 patients

Emergency presentations² by triage category: 4,335 patients

	Same period last year	Change since one year ago
All presentations	4,487	-1.3%
Emergency presentations	4,443	-2.4%
1 Resuscitation	< 5	*
2 Emergency	265	29.9%
3 Urgent	1,166	-2.7%
4 Semi-urgent	2,123	8.8%
5 Non-urgent	889	-38.5%

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	8	< 5	< 5	8	8	5	< 5	5
Emergency	231	177	203	249	288	270	265	339
Urgent	1,229	1,274	1,115	1,003	939	1,033	1,166	1,135
Semi-urgent	2,528	2,430	2,491	2,123	2,182	2,199	2,123	2,309
Non-urgent	533	622	650	761	737	859	889	547
All emergency presentations	4,529	4,503	4,459	4,144	4,154	4,366	4,443	4,335

Cessnock District Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 473 patients

ED Transfer of care time

	Same period last year	Change since one year ago
Arrivals used to calculate transfer of care time	365	
ED Transfer of care time		
Median time	8 minutes	1 minute
90th percentile time	18 minutes	2 minutes

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Cessnock District Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 339

Number of triage 2 patients used to calculate waiting time:³ 338

Median time to start treatment⁴ 8 minutes

90th percentile time to start treatment⁵ 22 minutes

Same period last year	NSW (this period)
265	
254	
7 minutes	8 minutes
21 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	6	5	5	8	5	6	7	8
90th percentile time to start treatment ⁵ (minutes)	25	18	18	25	20	19	21	22

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Cessnock District Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 1,135

Number of triage 3 patients used to calculate waiting time:³ 1,118

Median time to start treatment⁴ 23 minutes

90th percentile time to start treatment⁵ 64 minutes

Same period last year	NSW (this period)
1,166	1,123
20 minutes	20 minutes
48 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	20	22	19	23	21	21	20	23
90th percentile time to start treatment ⁵ (minutes)	56	58	52	61	47	50	48	64

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Cessnock District Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 2,309

Number of triage 4 patients used to calculate waiting time:³ 2,173

Median time to start treatment⁴ 34 minutes

90th percentile time to start treatment⁵ 105 minutes

Same period last year	NSW (this period)
2,123	
1,964	
32 minutes	26 minutes
89 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	30	33	30	36	34	31	32	34
90th percentile time to start treatment ⁵ (minutes)	91	91	87	104	90	86	89	105

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Cessnock District Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 547

Number of triage 5 patients used to calculate waiting time:³ 477

Median time to start treatment⁴ 32 minutes

90th percentile time to start treatment⁵ 99 minutes

Same period last year	NSW (this period)
889	
761	
35 minutes	23 minutes
96 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	33	39	33	39	40	31	35	32
90th percentile time to start treatment ⁵ (minutes)	116	101	97	109	109	89	96	99

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Cessnock District Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 4,430 patients

Presentations used to calculate time to leaving the ED:⁶ 4,430 patients

Median time spent in the ED⁸ 1 hours and 34 minutes

90th percentile time spent in the ED⁹ 4 hours and 42 minutes

Same period last year	NSW (this period)
4,487	4,487
1 hours and 18 minutes	2 hours and 44 minutes
3 hours and 54 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	1h 5m	1h 7m	1h 13m	1h 25m	1h 22m	1h 15m	1h 18m	1h 34m
90th percentile time to leaving the ED ⁹ (hours, minutes)	3h 26m	3h 38m	3h 54m	4h 43m	4h 48m	4h 6m	3h 54m	4h 42m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Cessnock District Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 4,430 patients

Presentations used to calculate time to leaving the ED:⁶ 4,430 patients

Treated and discharged	3,489 (78.8%)
Treated and admitted to hospital	423 (9.5%)
Patient left without, or before completing, treatment	249 (5.6%)
Transferred to another hospital	197 (4.4%)
Other	72 (1.6%)

Same period last year	Change since one year ago
4,487	-1.3%
3,474	0.4%
499	-15.2%
180	38.3%
114	72.8%
220	-67.3%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

	1 hour	2 hours	3 hours	4 hours	6 hours	8 hours	10 hours	12 hours
Treated and discharged	33.4%	66.6%	82.7%	90.5%	96.8%	98.9%	99.5%	99.9%
Treated and admitted to hospital	2.6%	17.0%	36.6%	52.7%	80.6%	90.1%	94.8%	96.9%
Patient left without, or before completing, treatment	33.7%	69.5%	88.8%	94.0%	98.4%	98.8%	99.2%	99.2%
Transferred to another hospital	7.1%	25.4%	45.2%	65.5%	84.8%	91.9%	95.4%	97.5%
All presentations	29.8%	60.6%	77.2%	86.1%	94.8%	97.7%	98.9%	99.5%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Cessnock District Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 4,430 patients

Presentations used to calculate time to leaving the ED: ⁶ 4,430 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department	4,487	-1.3%
Presentations used to calculate time to leaving the ED	4,487	-1.3%
Percentage of patients who spent four hours or less in the ED	90.8%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018). Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Gunnedah District Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 2,154 patients
 Emergency presentations:² 2,087 patients

Same period last year	Change since one year ago
2,226	-3.2%
2,026	3.0%

Gunnedah District Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 139 patients

Median time to start treatment⁴ 8 minutes
 90th percentile time to start treatment⁵ 54 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 472 patients

Median time to start treatment⁴ 26 minutes
 90th percentile time to start treatment⁵ 95 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 1,087 patients

Median time to start treatment⁴ 37 minutes
 90th percentile time to start treatment⁵ 122 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 389 patients

Median time to start treatment⁴ 33 minutes
 90th percentile time to start treatment⁵ 100 minutes

Same period last year	NSW (this period)
102	
5 minutes	8 minutes
*	23 minutes
399	
19 minutes	20 minutes
73 minutes	65 minutes
1,197	
32 minutes	26 minutes
102 minutes	99 minutes
328	
30 minutes	23 minutes
103 minutes	103 minutes

Gunnedah District Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 2,154 patients

Percentage of patients who spent four hours or less in the ED 90.2%

Same period last year	Change since one year ago
2,226	-3.2%
89.8%	

- * Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.
- All emergency and non-emergency attendances at the emergency department (ED).
 - All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
 - Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
 - The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
 - The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
 - All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Gunnedah District Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 2,154 patients

Emergency presentations² by triage category: 2,087 patients

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	< 5	< 5	< 5	< 5	< 5	5	< 5	< 5
Emergency	70	69	62	44	131	115	102	139
Urgent	254	334	363	334	502	442	399	472
Semi-urgent	987	1,650	1,585	1,303	1,422	1,186	1,197	1,087
Non-urgent	1,391	542	351	392	166	244	328	389
All emergency presentations	2,702	2,595	2,361	2,073	2,221	1,992	2,026	2,087

Gunnedah District Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 168 patients

ED Transfer of care time

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Gunnedah District Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 139

Number of triage 2 patients used to calculate waiting time:³ 138

Median time to start treatment⁴ 8 minutes

90th percentile time to start treatment⁵ 54 minutes

Same period last year	NSW (this period)
102	
99	
5 minutes	8 minutes
*	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	2	10	5	5	5	4	5	8
90th percentile time to start treatment ⁵ (minutes)	*	*	*	*	29	20	*	54

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Gunnedah District Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 472

Number of triage 3 patients used to calculate waiting time:³ 457

Median time to start treatment⁴ 26 minutes

90th percentile time to start treatment⁵ 95 minutes

Same period last year	NSW (this period)
399	395
19 minutes	20 minutes
73 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	9	16	15	13	14	18	19	26
90th percentile time to start treatment ⁵ (minutes)	40	61	40	55	43	70	73	95

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Gunnedah District Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 1,087

Number of triage 4 patients used to calculate waiting time:³ 995

Median time to start treatment⁴ 37 minutes

90th percentile time to start treatment⁵ 122 minutes

Same period last year	NSW (this period)
1,197	1,130
32 minutes	26 minutes
102 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	20	33	26	30	27	30	32	37
90th percentile time to start treatment ⁵ (minutes)	93	103	81	97	90	89	102	122

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Gunnedah District Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 389

Number of triage 5 patients used to calculate waiting time:³ 351

Median time to start treatment⁴ 33 minutes

90th percentile time to start treatment⁵ 100 minutes

Same period last year	NSW (this period)
328	
304	
30 minutes	23 minutes
103 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	10	29	15	20	15	22	30	33
90th percentile time to start treatment ⁵ (minutes)	77	120	80	85	90	85	103	100

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Gunnedah District Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 2,154 patients

Presentations used to calculate time to leaving the ED:⁶ 2,154 patients

Median time spent in the ED⁸ ■ 1 hours and 26 minutes

90th percentile time spent in the ED⁹ ■ 3 hours and 58 minutes

Same period last year	NSW (this period)
2,226	2,226
1 hours and 22 minutes	2 hours and 44 minutes
4 hours and 5 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Gunnedah District Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 2,154 patients

Presentations used to calculate time to leaving the ED:⁶ 2,154 patients

		Same period last year	Change since one year ago
Treated and discharged	1,707 (79.2%)	1,794	-4.8%
Treated and admitted to hospital	166 (7.7%)	195	-14.9%
Patient left without, or before completing, treatment	145 (6.7%)	103	40.8%
Transferred to another hospital	104 (4.8%)	113	-8.0%
Other	32 (1.5%)	21	52.4%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

Treated and discharged	38.3%	70.4%	84.9%	92.3%	97.0%	98.3%	99.2%	99.4%
Treated and admitted to hospital	2.4%	25.9%	54.8%	75.3%	91.6%	96.4%	97.6%	99.4%
Patient left without, or before completing, treatment	53.1%	78.6%	89.0%	93.1%	97.9%	98.6%	99.3%	99.3%
Transferred to another hospital	9.6%	34.6%	55.8%	72.1%	90.4%	92.3%	92.3%	96.2%
All presentations	35.9%	66.2%	81.6%	90.2%	96.3%	97.9%	98.7%	99.3%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Gunnedah District Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 2,154 patients

Presentations used to calculate time to leaving the ED: ⁶ 2,154 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department	2,226	-3.2%
Presentations used to calculate time to leaving the ED	2,226	-3.2%
Percentage of patients who spent four hours or less in the ED	89.8%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018).
 Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Inverell District Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 2,278 patients
 Emergency presentations:² 2,165 patients

Same period last year	Change since one year ago
2,427	-6.1%
2,351	-7.9%

Inverell District Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 221 patients

Median time to start treatment⁴ 3 minutes
 90th percentile time to start treatment⁵ 28 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 695 patients

Median time to start treatment⁴ 10 minutes
 90th percentile time to start treatment⁵ 50 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 1,006 patients

Median time to start treatment⁴ 25 minutes
 90th percentile time to start treatment⁵ 88 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 230 patients

Median time to start treatment⁴ 10 minutes
 90th percentile time to start treatment⁵ 74 minutes

Same period last year	NSW (this period)
252	
5 minutes	8 minutes
20 minutes	23 minutes
786	
15 minutes	20 minutes
69 minutes	65 minutes
1,032	
26 minutes	26 minutes
94 minutes	99 minutes
276	
25 minutes	23 minutes
102 minutes	103 minutes

Inverell District Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 2,278 patients

Percentage of patients who spent four hours or less in the ED 87.0%

Same period last year	Change since one year ago
2,427	-6.1%
89.0%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Inverell District Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 2,278 patients

Emergency presentations² by triage category: 2,165 patients

Same period last year	Change since one year ago
2,427	-6.1%
2,351	-7.9%
5	160.0%
252	-12.3%
786	-11.6%
1,032	-2.5%
276	-16.7%

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	< 5	< 5	6	5	5	< 5	5	13
Emergency	172	137	161	202	217	217	252	221
Urgent	763	712	715	603	581	585	786	695
Semi-urgent	1,150	1,183	1,211	1,460	1,138	886	1,032	1,006
Non-urgent	459	476	545	1,088	636	250	276	230
All emergency presentations	2,544	2,508	2,638	3,358	2,577	1,938	2,351	2,165

Inverell District Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 228 patients **

ED Transfer of care time

Same period last year	Change since one year ago
257	
6 minutes	-2 minutes
21 minutes	-4 minutes

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

(**) Interpret with caution: total ambulance arrivals include more than 30% of records for which transfer of care time cannot be calculated.

Inverell District Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 221

Number of triage 2 patients used to calculate waiting time:³ 221

Median time to start treatment⁴ 3 minutes

90th percentile time to start treatment⁵ 28 minutes

Same period last year	NSW (this period)
252	244
5 minutes	8 minutes
20 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	5	2	5	3	5	4	5	3
90th percentile time to start treatment ⁵ (minutes)	30	35	25	15	18	20	20	28

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Inverell District Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 695

Number of triage 3 patients used to calculate waiting time:³ 659

Median time to start treatment⁴ 10 minutes

90th percentile time to start treatment⁵ 50 minutes

Same period last year	NSW (this period)
786	753
15 minutes	20 minutes
69 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	30	16	15	10	12	10	15	10
90th percentile time to start treatment ⁵ (minutes)	110	65	69	45	50	50	69	50

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Inverell District Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 1,006

Number of triage 4 patients used to calculate waiting time:³ 870

Median time to start treatment⁴ 25 minutes

90th percentile time to start treatment⁵ 88 minutes

Same period last year	NSW (this period)
1,032	
919	
26 minutes	26 minutes
94 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	40	30	37	30	30	18	26	25
90th percentile time to start treatment ⁵ (minutes)	115	96	104	96	95	70	94	88

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Inverell District Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 230

Number of triage 5 patients used to calculate waiting time:³ 196

Median time to start treatment⁴ 10 minutes

90th percentile time to start treatment⁵ 74 minutes

Same period last year	NSW (this period)
276	235
25 minutes	23 minutes
102 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	35	25	30	30	25	11	25	10
90th percentile time to start treatment ⁵ (minutes)	108	101	110	101	95	60	102	74

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Inverell District Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 2,278 patients

Presentations used to calculate time to leaving the ED:⁶ 2,278 patients

Median time spent in the ED⁸ 1 hours and 37 minutes

90th percentile time spent in the ED⁹ 4 hours and 27 minutes

Same period last year	NSW (this period)
2,427	2,427
1 hours and 38 minutes	2 hours and 44 minutes
4 hours and 11 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	1h 11m	1h 5m	1h 20m	0h 43m	1h 15m	1h 25m	1h 38m	1h 37m
90th percentile time to leaving the ED ⁹ (hours, minutes)	3h 37m	3h 25m	3h 25m	2h 55m	3h 36m	4h 10m	4h 11m	4h 27m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Inverell District Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 2,278 patients

Presentations used to calculate time to leaving the ED:⁶ 2,278 patients

		Same period last year	Change since one year ago
Treated and discharged	1,635 (71.8%)	1,736	-5.8%
Treated and admitted to hospital	363 (15.9%)	430	-15.6%
Patient left without, or before completing, treatment	79 (3.5%)	109	-27.5%
Transferred to another hospital	95 (4.2%)	79	20.3%
Other	106 (4.7%)	73	45.2%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

Treated and discharged	38.3%	67.5%	83.5%	91.7%	97.4%	99.5%	99.6%	99.6%
Treated and admitted to hospital	1.9%	20.4%	48.8%	69.7%	95.0%	98.1%	98.9%	99.2%
Patient left without, or before completing, treatment	48.1%	77.2%	88.6%	94.9%	98.7%	100%	100%	100%
Transferred to another hospital	0%	12.6%	25.3%	52.6%	78.9%	87.4%	89.5%	92.6%
All presentations	33.0%	59.1%	76.3%	87.0%	96.4%	98.8%	99.1%	99.3%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Inverell District Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 2,278 patients

Presentations used to calculate time to leaving the ED: ⁶ 2,278 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department: ¹ 2,278 patients	2,427	-6.1%
Presentations used to calculate time to leaving the ED: ⁶ 2,278 patients	2,427	-6.1%
Percentage of patients who spent four hours or less in the ED	89.0%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018).
 Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

John Hunter Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 19,789 patients

Emergency presentations:² 19,650 patients

Same period last year	Change since one year ago
19,440	1.8%
19,227	2.2%

John Hunter Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 1,751 patients

Median time to start treatment⁴ 6 minutes
 90th percentile time to start treatment⁵ 16 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 4,414 patients

Median time to start treatment⁴ 20 minutes
 90th percentile time to start treatment⁵ 62 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 10,320 patients

Median time to start treatment⁴ 32 minutes
 90th percentile time to start treatment⁵ 111 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 3,065 patients

Median time to start treatment⁴ 42 minutes
 90th percentile time to start treatment⁵ 156 minutes

Same period last year	NSW (this period)
1,701	
6 minutes	8 minutes
21 minutes	23 minutes
4,764	
23 minutes	20 minutes
80 minutes	65 minutes
9,833	
33 minutes	26 minutes
117 minutes	99 minutes
2,802	
42 minutes	23 minutes
147 minutes	103 minutes

John Hunter Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 19,789 patients

Percentage of patients who spent four hours or less in the ED 61.0%

Same period last year	Change since one year ago
19,440	1.8%
65.0%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

John Hunter Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 19,789 patients

Emergency presentations² by triage category: 19,650 patients

	Same period last year	Change since one year ago
All presentations	19,440	1.8%
Emergency presentations	19,227	2.2%
1 Resuscitation	127	-21.3%
2 Emergency	1,701	2.9%
3 Urgent	4,764	-7.3%
4 Semi-urgent	9,833	5.0%
5 Non-urgent	2,802	9.4%

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	108	122	122	129	142	159	127	100
Emergency	1,624	1,482	1,763	1,794	1,741	1,930	1,701	1,751
Urgent	4,524	4,968	5,034	5,149	4,907	5,424	4,764	4,414
Semi-urgent	8,423	8,702	9,047	8,997	9,625	9,652	9,833	10,320
Non-urgent	2,169	1,941	1,755	1,892	2,324	2,159	2,802	3,065
All emergency presentations	16,848	17,215	17,721	17,961	18,739	19,324	19,227	19,650

John Hunter Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 4,978 patients

ED Transfer of care time

	Same period last year	Change since one year ago
Arrivals used to calculate transfer of care time	4,731	
ED Transfer of care time		
Median time	11 minutes	0 minutes
90th percentile time	23 minutes	-2 minutes

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

John Hunter Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 1,751

Number of triage 2 patients used to calculate waiting time:³ 1,734

Median time to start treatment⁴ 6 minutes
 90th percentile time to start treatment⁵ 16 minutes

Same period last year	NSW (this period)
1,701	1,686
6 minutes	8 minutes
21 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	7	6	6	7	7	7	6	6
90th percentile time to start treatment ⁵ (minutes)	20	22	19	19	21	22	21	16

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

John Hunter Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 4,414

Number of triage 3 patients used to calculate waiting time:³ 4,297

Median time to start treatment⁴ 20 minutes

90th percentile time to start treatment⁵ 62 minutes

Same period last year	NSW (this period)
4,764	4,645
23 minutes	20 minutes
80 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	22	24	20	20	21	24	23	20
90th percentile time to start treatment ⁵ (minutes)	73	99	72	66	74	79	80	62

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

John Hunter Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 10,320

Number of triage 4 patients used to calculate waiting time:³ 9,270

Median time to start treatment⁴ 32 minutes

90th percentile time to start treatment⁵ 111 minutes

Same period last year	NSW (this period)
9,833	9,074
33 minutes	26 minutes
117 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	31	38	29	28	30	35	33	32
90th percentile time to start treatment ⁵ (minutes)	148	189	123	97	113	117	117	111

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

John Hunter Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 3,065

Number of triage 5 patients used to calculate waiting time:³ 2,372

Median time to start treatment⁴ 42 minutes

90th percentile time to start treatment⁵ 156 minutes

Same period last year	NSW (this period)
2,802	2,290
42 minutes	23 minutes
147 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	37	48	33	34	36	40	42	42
90th percentile time to start treatment ⁵ (minutes)	171	189	139	112	135	133	147	156

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

John Hunter Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 19,789 patients

Presentations used to calculate time to leaving the ED:⁶ 19,789 patients

Median time spent in the ED⁸ 3 hours and 33 minutes

90th percentile time spent in the ED⁹ 7 hours and 45 minutes

Same period last year	NSW (this period)
19,440	19,440
3 hours and 19 minutes	2 hours and 44 minutes
7 hours and 6 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	4h 12m	4h 28m	3h 56m	3h 22m	3h 20m	3h 17m	3h 19m	3h 33m
90th percentile time to leaving the ED ⁹ (hours, minutes)	9h 36m	9h 38m	8h 45m	7h 18m	7h 25m	7h 5m	7h 6m	7h 45m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

John Hunter Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 19,789 patients

Presentations used to calculate time to leaving the ED:⁶ 19,789 patients

Treated and discharged	10,742 (54.3%)
Treated and admitted to hospital	6,510 (32.9%)
Patient left without, or before completing, treatment	1,114 (5.6%)
Transferred to another hospital	45 (0.2%)
Other	1,378 (7.0%)

Same period last year	Change since one year ago
19,440	1.8%
10,967	-2.1%
6,658	-2.2%
800	39.3%
48	-6.3%
967	42.5%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

	1 hour	2 hours	3 hours	4 hours	6 hours	8 hours	10 hours	12 hours
Treated and discharged	4.9%	20.6%	42.1%	66.3%	86.9%	95.4%	98.1%	99.0%
Treated and admitted to hospital	2.5%	8.6%	19.9%	40.7%	63.1%	80.7%	90.2%	94.9%
Patient left without, or before completing, treatment	25.8%	48.5%	68.2%	84.6%	95.5%	99.1%	99.8%	99.8%
Transferred to another hospital	2.2%	8.9%	22.2%	33.3%	55.6%	66.7%	82.2%	88.9%
All presentations	10.3%	23.1%	39.9%	61.0%	80.2%	90.9%	95.6%	97.7%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

John Hunter Hospital: Time spent in the ED
Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 19,789 patients

Presentations used to calculate time to leaving the ED: ⁶ 19,789 patients

Percentage of patients who spent four hours or less in the ED

Same period last year	Change since one year ago
19,440	1.8%
19,440	1.8%
65.0%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018). Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Kurri Kurri District Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 1,032 patients

Emergency presentations:² 968 patients

Same period last year	Change since one year ago
1,035	-0.3%
968	-0.5%

Kurri Kurri District Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 66 patients

Median time to start treatment⁴ 6 minutes

90th percentile time to start treatment⁵ *

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 193 patients

Median time to start treatment⁴ 11 minutes

90th percentile time to start treatment⁵ 51 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 524 patients

Median time to start treatment⁴ 16 minutes

90th percentile time to start treatment⁵ 56 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 180 patients

Median time to start treatment⁴ 11 minutes

90th percentile time to start treatment⁵ 47 minutes

Same period last year	NSW (this period)
78	
4 minutes	8 minutes
*	23 minutes
270	
8 minutes	20 minutes
21 minutes	65 minutes
509	
13 minutes	26 minutes
46 minutes	99 minutes
111	
9 minutes	23 minutes
*	103 minutes

Kurri Kurri District Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 1,032 patients

Percentage of patients who spent four hours or less in the ED 93.5%

Same period last year	Change since one year ago
1,035	-0.3%
95.5%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Kurri Kurri District Hospital: Patients presenting to the emergency department October to December 2017

All presentations¹ 1,032 patients

Emergency presentations² by triage category: 963 patients

Emergency presentations² by quarter, January 2010 to December 2017[‡]

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	0	< 5	0	< 5	5	< 5	< 5	< 5
Emergency	80	48	58	98	105	75	78	66
Urgent	461	330	230	416	299	344	270	193
Semi-urgent	1,195	1,402	1,062	1,085	836	676	509	524
Non-urgent	483	333	385	265	322	208	111	180
All emergency presentations	2,219	2,113	1,735	1,864	1,567	1,303	968	963

Kurri Kurri District Hospital: Patients arriving by ambulance October to December 2017

ED Transfer of care time is not currently available for this hospital.⁷

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Kurri Kurri District Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 66

Number of triage 2 patients used to calculate waiting time:³ 48

Median time to start treatment⁴ 6 minutes

90th percentile time to start treatment⁵ *

Same period last year	NSW (this period)
78	
56	
4 minutes	8 minutes
*	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	3	2	4	3	4	3	4	6
90th percentile time to start treatment ⁵ (minutes)	*	*	*	*	*	*	*	*

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Kurri Kurri District Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 193

Number of triage 3 patients used to calculate waiting time:³ 128

Median time to start treatment⁴ 11 minutes

90th percentile time to start treatment⁵ 51 minutes

Same period last year	NSW (this period)
270	173
8 minutes	20 minutes
21 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	9	8	9	19	12	11	8	11
90th percentile time to start treatment ⁵ (minutes)	45	46	64	80	64	35	21	51

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Kurri Kurri District Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 524

Number of triage 4 patients used to calculate waiting time:³ 314

Median time to start treatment⁴ 16 minutes

90th percentile time to start treatment⁵ 56 minutes

Same period last year	NSW (this period)
509	326
13 minutes	26 minutes
46 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	20	15	18	20	13	13	13	16
90th percentile time to start treatment ⁵ (minutes)	83	69	89	89	74	67	46	56

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Kurri Kurri District Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 180

Number of triage 5 patients used to calculate waiting time:³ 127

Median time to start treatment⁴ 11 minutes

90th percentile time to start treatment⁵ 47 minutes

Same period last year	NSW (this period)
111	
81	
9 minutes	23 minutes
*	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	15	13	12	13	10	11	9	11
90th percentile time to start treatment ⁵ (minutes)	64	68	80	81	65	54	*	47

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Kurri Kurri District Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 1,032 patients

Presentations used to calculate time to leaving the ED:⁶ 1,032 patients

Median time spent in the ED⁸

0 hours and 50 minutes

90th percentile time spent in the ED⁹

3 hours and 19 minutes

Same period last year	NSW (this period)
1,035	1,035
0 hours and 39 minutes	2 hours and 44 minutes
2 hours and 50 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	0h 52m	0h 53m	0h 51m	1h 2m	0h 56m	0h 52m	0h 39m	0h 50m
90th percentile time to leaving the ED ⁹ (hours, minutes)	3h 23m	3h 20m	3h 38m	3h 51m	3h 57m	3h 6m	2h 50m	3h 19m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Kurri Kurri District Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 1,032 patients

Presentations used to calculate time to leaving the ED:⁶ 1,032 patients

		Same period last year	Change since one year ago
Treated and discharged	589 (57.1%)	616	-4.4%
Treated and admitted to hospital	28 (2.7%)	16	75.0%
Patient left without, or before completing, treatment	40 (3.9%)	42	-4.8%
Transferred to another hospital	46 (4.5%)	47	-2.1%
Other	329 (31.9%)	314	4.8%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

Treated and discharged	49.7%	76.9%	87.6%	94.4%	98.6%	99.8%	99.8%	100%
Treated and admitted to hospital	3.6%	21.4%	46.4%	60.7%	75.0%	82.1%	82.1%	89.3%
Patient left without, or before completing, treatment	75.0%	85.0%	90.0%	97.5%	97.5%	100%	100%	100%
Transferred to another hospital	17.4%	50.0%	69.6%	76.1%	89.1%	95.7%	95.7%	97.8%
All presentations	57.0%	78.5%	88.1%	93.5%	97.4%	98.9%	99.2%	99.6%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Kurri Kurri District Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 1,032 patients

Presentations used to calculate time to leaving the ED: ⁶ 1,032 patients

Percentage of patients who spent four hours or less in the ED

93.5%

	Same period last year	Change since one year ago
All presentations at the emergency department	1,035	-0.3%
Presentations used to calculate time to leaving the ED	1,035	-0.3%
Percentage of patients who spent four hours or less in the ED	95.5%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018). Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Maitland Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 12,136 patients
 Emergency presentations:² 12,056 patients

Same period last year	Change since one year ago
12,446	-2.5%
12,344	-2.3%

Maitland Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 2,109 patients

Median time to start treatment⁴ 8 minutes
 90th percentile time to start treatment⁵ 33 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 3,181 patients

Median time to start treatment⁴ 25 minutes
 90th percentile time to start treatment⁵ 99 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 5,459 patients

Median time to start treatment⁴ 45 minutes
 90th percentile time to start treatment⁵ 146 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 1,282 patients

Median time to start treatment⁴ 57 minutes
 90th percentile time to start treatment⁵ 167 minutes

Same period last year	NSW (this period)
2,021	
7 minutes	8 minutes
21 minutes	23 minutes
3,349	
22 minutes	20 minutes
86 minutes	65 minutes
5,623	
44 minutes	26 minutes
126 minutes	99 minutes
1,332	
52 minutes	23 minutes
143 minutes	103 minutes

Maitland Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 12,136 patients

Percentage of patients who spent four hours or less in the ED 67.8%

Same period last year	Change since one year ago
12,446	-2.5%
72.2%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Maitland Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 12,136 patients

Emergency presentations² by triage category: 12,056 patients

	Same period last year	Change since one year ago
All presentations	12,446	-2.5%
Emergency presentations	12,344	-2.3%
1 Resuscitation	19	31.6%
2 Emergency	2,021	4.4%
3 Urgent	3,349	-5.0%
4 Semi-urgent	5,623	-2.9%
5 Non-urgent	1,332	-3.8%

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	24	34	22	23	30	18	19	25
Emergency	619	579	765	1,040	1,334	1,279	2,021	2,109
Urgent	2,263	2,175	2,583	2,434	2,610	2,679	3,349	3,181
Semi-urgent	6,016	6,059	6,485	6,069	5,816	6,070	5,623	5,459
Non-urgent	1,905	1,722	1,426	1,607	1,737	1,618	1,332	1,282
All emergency presentations	10,827	10,569	11,281	11,173	11,527	11,664	12,344	12,056

Maitland Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 2,238 patients

ED Transfer of care time

	Same period last year	Change since one year ago
Arrivals used to calculate transfer of care time	2,096	
Median time	7 minutes	2 minutes
90th percentile time	15 minutes	3 minutes

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Maitland Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 2,109

Number of triage 2 patients used to calculate waiting time:³ 2,054

Median time to start treatment⁴ 8 minutes

90th percentile time to start treatment⁵ 33 minutes

Same period last year	NSW (this period)
2,021	
1,986	
7 minutes	8 minutes
21 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	9	9	9	8	7	8	7	8
90th percentile time to start treatment ⁵ (minutes)	37	26	27	25	23	20	21	33

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Maitland Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 3,181

Number of triage 3 patients used to calculate waiting time:³ 3,012

Median time to start treatment⁴ 25 minutes

90th percentile time to start treatment⁵ 99 minutes

Same period last year	NSW (this period)
3,349	3,211
22 minutes	20 minutes
86 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	29	26	25	25	27	22	22	25
90th percentile time to start treatment ⁵ (minutes)	102	80	86	89	90	68	86	99

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Maitland Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 5,459

Number of triage 4 patients used to calculate waiting time:³ 4,412

Median time to start treatment⁴ 45 minutes

90th percentile time to start treatment⁵ 146 minutes

Same period last year	NSW (this period)
5,623	
4,687	
44 minutes	26 minutes
126 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	48	44	39	46	44	36	44	45
90th percentile time to start treatment ⁵ (minutes)	142	142	136	143	140	111	126	146

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Maitland Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 1,282

Number of triage 5 patients used to calculate waiting time:³ 871

Median time to start treatment⁴ 57 minutes

90th percentile time to start treatment⁵ 167 minutes

Same period last year	NSW (this period)
1,332	938
52 minutes	23 minutes
143 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	49	53	48	55	52	46	52	57
90th percentile time to start treatment ⁵ (minutes)	137	160	155	150	145	127	143	167

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Maitland Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 12,136 patients

Presentations used to calculate time to leaving the ED:⁶ 12,136 patients

Median time spent in the ED⁸ 3 hours and 17 minutes

90th percentile time spent in the ED⁹ 7 hours and 51 minutes

Same period last year	NSW (this period)
12,446	12,446
3 hours and 4 minutes	2 hours and 44 minutes
7 hours and 19 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	2h 37m	3h 3m	2h 59m	3h 11m	3h 6m	2h 45m	3h 4m	3h 17m
90th percentile time to leaving the ED ⁹ (hours, minutes)	6h 57m	7h 45m	7h 40m	8h 53m	8h 29m	6h 45m	7h 19m	7h 51m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Maitland Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 12,136 patients

Presentations used to calculate time to leaving the ED:⁶ 12,136 patients

Treated and discharged	7,376 (60.8%)
Treated and admitted to hospital	2,390 (19.7%)
Patient left without, or before completing, treatment	945 (7.8%)
Transferred to another hospital	229 (1.9%)
Other	1,196 (9.9%)

	Same period last year	Change since one year ago
	12,446	-2.5%
	8,158	-9.6%
	2,284	4.6%
	587	61.0%
	250	-8.4%
	1,167	2.5%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

Treated and discharged	4.5%	21.1%	43.1%	72.1%	88.0%	95.3%	97.5%	98.7%
Treated and admitted to hospital	0.9%	4.6%	12.9%	33.3%	51.0%	70.8%	84.0%	90.9%
Patient left without, or before completing, treatment	26.8%	58.1%	78.8%	92.2%	98.3%	99.4%	99.5%	99.5%
Transferred to another hospital	7.0%	11.8%	17.5%	29.3%	48.5%	59.8%	72.5%	81.2%
All presentations	13.2%	27.8%	44.8%	67.8%	81.9%	90.5%	94.8%	97.0%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Maitland Hospital: Time spent in the ED

Percentage of patients who spent four hours or less in the ED

October to December 2017

All presentations at the emergency department: ¹ 12,136 patients

Presentations used to calculate time to leaving the ED: ⁶ 12,136 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department	12,446	-2.5%
Presentations used to calculate time to leaving the ED	12,446	-2.5%
Percentage of patients who spent four hours or less in the ED	72.2%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018).
Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Manning Base Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 8,145 patients
 Emergency presentations:² 7,992 patients

Same period last year	Change since one year ago
7,808	4.3%
7,584	5.4%

Manning Base Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 1,284 patients

Median time to start treatment⁴ 7 minutes
 90th percentile time to start treatment⁵ 22 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 2,165 patients

Median time to start treatment⁴ 19 minutes
 90th percentile time to start treatment⁵ 97 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 2,878 patients

Median time to start treatment⁴ 36 minutes
 90th percentile time to start treatment⁵ 154 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 1,625 patients

Median time to start treatment⁴ 32 minutes
 90th percentile time to start treatment⁵ 137 minutes

Same period last year	NSW (this period)
1,333	
8 minutes	8 minutes
20 minutes	23 minutes
2,072	
19 minutes	20 minutes
75 minutes	65 minutes
2,469	
29 minutes	26 minutes
116 minutes	99 minutes
1,675	
27 minutes	23 minutes
115 minutes	103 minutes

Manning Base Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 8,145 patients

Percentage of patients who spent four hours or less in the ED 77.3%

Same period last year	Change since one year ago
7,808	4.3%
81.9%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Manning Base Hospital: Patients presenting to the emergency department

October to December 2017

All presentations:¹ 8,145 patients

Emergency presentations² by triage category: 7,992 patients

Same period last year	Change since one year ago
7,808	4.3%
7,584	5.4%
35	14.3%
1,333	-3.7%
2,072	4.5%
2,469	16.6%
1,675	-3.0%

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	29	35	40	32	17	34	35	40
Emergency	663	739	973	916	1,042	1,255	1,333	1,284
Urgent	1,729	1,901	1,979	1,899	2,089	2,071	2,072	2,165
Semi-urgent	2,911	2,659	2,412	2,575	2,900	2,403	2,469	2,878
Non-urgent	964	892	1,088	1,166	1,413	1,494	1,675	1,625
All emergency presentations	6,296	6,226	6,492	6,588	7,461	7,257	7,584	7,992

Manning Base Hospital: Patients arriving by ambulance

October to December 2017

Arrivals used to calculate transfer of care time:⁷ 2,037 patients

ED Transfer of care time

Same period last year	Change since one year ago
1,926	
4 minutes	0 minutes
16 minutes	5 minutes

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Manning Base Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 1,284

Number of triage 2 patients used to calculate waiting time:³ 1,274

Median time to start treatment⁴ 7 minutes

90th percentile time to start treatment⁵ 22 minutes

Same period last year	NSW (this period)
1,333	1,325
8 minutes	8 minutes
20 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	7	7	7	7	7	7	8	7
90th percentile time to start treatment ⁵ (minutes)	21	27	19	10	10	10	20	22

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Manning Base Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 2,165

Number of triage 3 patients used to calculate waiting time:³ 2,117

Median time to start treatment⁴ 19 minutes

90th percentile time to start treatment⁵ 97 minutes

Same period last year	NSW (this period)
2,072	2,034
19 minutes	20 minutes
75 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	30	26	19	20	19	23	19	19
90th percentile time to start treatment ⁵ (minutes)	131	105	79	84	67	112	75	97

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Manning Base Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 2,878

Number of triage 4 patients used to calculate waiting time:³ 2,682

Median time to start treatment⁴ 36 minutes

90th percentile time to start treatment⁵ 154 minutes

Same period last year	NSW (this period)
2,469	2,336
29 minutes	26 minutes
116 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	60	41	27	31	26	34	29	36
90th percentile time to start treatment ⁵ (minutes)	200	168	124	134	104	156	116	154

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Manning Base Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 1,625

Number of triage 5 patients used to calculate waiting time:³ 1,460

Median time to start treatment⁴ 32 minutes

90th percentile time to start treatment⁵ 137 minutes

	Same period last year	NSW (this period)
Number of triage 5 patients	1,675	1,522
Median time to start treatment ⁴	27 minutes	23 minutes
90th percentile time to start treatment ⁵	115 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	43	39	25	29	27	37	27	32
90th percentile time to start treatment ⁵ (minutes)	194	172	125	120	109	144	115	137

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Manning Base Hospital: Time patients spent in the ED October to December 2017

All presentations:¹ 8,145 patients

Presentations used to calculate time to leaving the ED:⁶ 8,145 patients

Median time spent in the ED⁸ 2 hours and 50 minutes

90th percentile time spent in the ED⁹ 5 hours and 42 minutes

Same period last year	NSW (this period)
7,808	7,808
2 hours and 29 minutes	2 hours and 44 minutes
5 hours and 8 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	3h 21m	3h 21m	2h 34m	2h 30m	2h 18m	2h 45m	2h 29m	2h 50m
90th percentile time to leaving the ED ⁹ (hours, minutes)	8h 29m	8h 30m	5h 17m	5h 2m	4h 52m	5h 53m	5h 8m	5h 42m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Manning Base Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 8,145 patients

Presentations used to calculate time to leaving the ED:⁶ 8,145 patients

Treated and discharged	5,497 (67.5%)
Treated and admitted to hospital	1,853 (22.8%)
Patient left without, or before completing, treatment	658 (8.1%)
Transferred to another hospital	81 (1.0%)
Other	56 (0.7%)

Same period last year	Change since one year ago
7,808	4.3%
5,212	5.5%
1,957	-5.3%
525	25.3%
66	22.7%
48	16.7%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

Treated and discharged	12.4%	38.3%	62.4%	85.4%	95.6%	98.9%	99.5%	99.8%
Treated and admitted to hospital	0.9%	5.3%	19.8%	49.5%	78.8%	92.3%	97.0%	98.6%
Patient left without, or before completing, treatment	37.2%	64.9%	81.8%	92.4%	98.5%	99.8%	99.8%	99.8%
Transferred to another hospital	7.4%	13.6%	25.9%	38.3%	63.0%	75.3%	87.7%	92.6%
All presentations	12.0%	32.9%	54.0%	77.3%	91.7%	97.2%	98.8%	99.5%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Manning Base Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 8,145 patients
 Presentations used to calculate time to leaving the ED: ⁶ 8,145 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department	7,808	4.3%
Presentations used to calculate time to leaving the ED	7,808	4.3%
Percentage of patients who spent four hours or less in the ED	81.9%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.
 † Data points are not shown in graphs for quarters when patient numbers were too small.
 ‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018).
 Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Moree District Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 2,474 patients
Emergency presentations:² 2,185 patients

Same period last year	Change since one year ago
2,224	11.2%
2,008	8.8%

Moree District Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 174 patients

Median time to start treatment⁴ 4 minutes
90th percentile time to start treatment⁵ 22 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 604 patients

Median time to start treatment⁴ 8 minutes
90th percentile time to start treatment⁵ 36 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 1,182 patients

Median time to start treatment⁴ 11 minutes
90th percentile time to start treatment⁵ 53 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 217 patients

Median time to start treatment⁴ 11 minutes
90th percentile time to start treatment⁵ 46 minutes

Same period last year	NSW (this period)
157	
4 minutes	8 minutes
20 minutes	23 minutes
650	
7 minutes	20 minutes
47 minutes	65 minutes
1,054	
9 minutes	26 minutes
51 minutes	99 minutes
147	
9 minutes	23 minutes
35 minutes	103 minutes

Moree District Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 2,474 patients

Percentage of patients who spent four hours or less in the ED 86.7%

Same period last year	Change since one year ago
2,224	11.2%
87.5%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Moree District Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 2,474 patients

Emergency presentations² by triage category: 2,185 patients

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	< 5	< 5	13	9	5	5	< 5	8
Emergency	102	111	195	116	131	135	157	174
Urgent	436	362	508	484	500	514	650	604
Semi-urgent	1,666	1,361	1,147	1,136	1,030	1,091	1,054	1,182
Non-urgent	449	175	69	101	146	122	147	217
All emergency presentations	2,653	2,009	1,932	1,846	1,812	1,867	2,008	2,185

Moree District Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 252 patients

ED Transfer of care time

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Moree District Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 174

Number of triage 2 patients used to calculate waiting time:³ 171

Median time to start treatment⁴ 4 minutes

90th percentile time to start treatment⁵ 22 minutes

Same period last year	NSW (this period)
157	
155	
4 minutes	8 minutes
20 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	0	3	3	0	2	3	4	4
90th percentile time to start treatment ⁵ (minutes)	*	20	19	8	14	20	20	22

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Moree District Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 604

Number of triage 3 patients used to calculate waiting time:³ 591

Median time to start treatment⁴ 8 minutes

90th percentile time to start treatment⁵ 36 minutes

Same period last year	NSW (this period)
650	
632	
7 minutes	20 minutes
47 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	4	9	6	3	4	5	7	8
90th percentile time to start treatment ⁵ (minutes)	33	55	50	22	17	23	47	36

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Moree District Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 1,182

Number of triage 4 patients used to calculate waiting time:³ 1,095

Median time to start treatment⁴ 11 minutes

90th percentile time to start treatment⁵ 53 minutes

Same period last year	NSW (this period)
1,054	
964	
9 minutes	26 minutes
51 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	6	14	6	4	4	5	9	11
90th percentile time to start treatment ⁵ (minutes)	52	80	55	32	31	32	51	53

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Moree District Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 217

Number of triage 5 patients used to calculate waiting time:³ 175

Median time to start treatment⁴ 11 minutes

90th percentile time to start treatment⁵ 46 minutes

Same period last year	NSW (this period)
147	
133	
9 minutes	23 minutes
35 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	6	6	7	5	4	5	9	11
90th percentile time to start treatment ⁵ (minutes)	51	70	*	*	33	28	35	46

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Moree District Hospital: Time patients spent in the ED October to December 2017

All presentations:¹ 2,474 patients

Presentations used to calculate time to leaving the ED:⁶ 2,474 patients

Median time spent in the ED⁸ 1 hours and 10 minutes

90th percentile time spent in the ED⁹ 4 hours and 41 minutes

Same period last year	NSW (this period)
2,224	2,224
1 hours and 7 minutes	2 hours and 44 minutes
4 hours and 31 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Moree District Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 2,474 patients

Presentations used to calculate time to leaving the ED:⁶ 2,474 patients

Treated and discharged	1,970 (79.6%)
Treated and admitted to hospital	258 (10.4%)
Patient left without, or before completing, treatment	127 (5.1%)
Transferred to another hospital	54 (2.2%)
Other	65 (2.6%)

Same period last year	Change since one year ago
2,224	11.2%
1,750	12.6%
261	-1.1%
91	39.6%
43	25.6%
79	-17.7%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

Treated and discharged	49.8%	75.6%	86.2%	91.6%	96.4%	98.4%	99.3%	99.7%
Treated and admitted to hospital	3.1%	19.8%	44.2%	59.7%	81.0%	91.5%	94.6%	96.1%
Patient left without, or before completing, treatment	53.5%	74.8%	89.0%	93.7%	96.9%	98.4%	99.2%	100%
Transferred to another hospital	0%	3.7%	3.7%	13.0%	35.2%	51.9%	64.8%	70.4%
All presentations	44.7%	68.7%	80.4%	86.7%	93.5%	96.7%	98.1%	98.7%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Moree District Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 2,474 patients

Presentations used to calculate time to leaving the ED: ⁶ 2,474 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department: ¹ 2,474 patients	2,224	11.2%
Presentations used to calculate time to leaving the ED: ⁶ 2,474 patients	2,224	11.2%
Percentage of patients who spent four hours or less in the ED	87.5%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018). Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Muswellbrook District Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 2,489 patients
Emergency presentations:² 2,376 patients

Same period last year	Change since one year ago
2,623	-5.1%
2,475	-4.0%

Muswellbrook District Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 166 patients

Median time to start treatment⁴ 5 minutes
90th percentile time to start treatment⁵ 20 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 672 patients

Median time to start treatment⁴ 19 minutes
90th percentile time to start treatment⁵ 76 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 1,062 patients

Median time to start treatment⁴ 32 minutes
90th percentile time to start treatment⁵ 86 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 476 patients

Median time to start treatment⁴ 33 minutes
90th percentile time to start treatment⁵ 84 minutes

Same period last year	NSW (this period)
160	
5 minutes	8 minutes
15 minutes	23 minutes
680	
19 minutes	20 minutes
66 minutes	65 minutes
1,248	
31 minutes	26 minutes
87 minutes	99 minutes
387	
33 minutes	23 minutes
90 minutes	103 minutes

Muswellbrook District Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 2,489 patients

Percentage of patients who spent four hours or less in the ED 89.2%

Same period last year	Change since one year ago
2,623	-5.1%
89.1%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Muswellbrook District Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 2,489 patients

Emergency presentations² by triage category: 2,376 patients

	Same period last year	Change since one year ago
All presentations	2,623	-5.1%
Emergency presentations	2,475	-4.0%
1 Resuscitation	< 5	*
2 Emergency	160	3.1%
3 Urgent	680	-1.2%
4 Semi-urgent	1,248	-14.9%
5 Non-urgent	387	23.0%

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	5	< 5	5	5	7	< 5	< 5	< 5
Emergency	95	111	146	119	129	146	160	166
Urgent	458	472	524	438	498	572	680	672
Semi-urgent	1,191	1,142	960	1,005	1,131	1,247	1,248	1,062
Non-urgent	474	376	317	287	276	400	387	476
All emergency presentations	2,223	2,101	1,952	1,854	2,041	2,365	2,475	2,376

Muswellbrook District Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 347 patients

ED Transfer of care time

	Same period last year	Change since one year ago
Arrivals used to calculate transfer of care time	400	
ED Transfer of care time		
Median time	8 minutes	-2 minutes
90th percentile time	21 minutes	-4 minutes

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Muswellbrook District Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 166

Number of triage 2 patients used to calculate waiting time:³ 155

Median time to start treatment⁴ 5 minutes

90th percentile time to start treatment⁵ 20 minutes

Same period last year	NSW (this period)
160	151
5 minutes	8 minutes
15 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	5	4	3	5	4	5	5	5
90th percentile time to start treatment ⁵ (minutes)	*	51	23	22	15	21	15	20

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Muswellbrook District Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 672

Number of triage 3 patients used to calculate waiting time:³ 631

Median time to start treatment⁴ 19 minutes

90th percentile time to start treatment⁵ 76 minutes

Same period last year	NSW (this period)
680	646
19 minutes	20 minutes
66 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	15	15	12	15	15	16	19	19
90th percentile time to start treatment ⁵ (minutes)	73	89	53	66	54	56	66	76

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Muswellbrook District Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 1,062

Number of triage 4 patients used to calculate waiting time:³ 973

Median time to start treatment⁴ 32 minutes

90th percentile time to start treatment⁵ 86 minutes

Same period last year	NSW (this period)
1,248	1,157
31 minutes	26 minutes
87 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	23	33	18	23	25	29	31	32
90th percentile time to start treatment ⁵ (minutes)	97	102	80	80	82	91	87	86

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Muswellbrook District Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 476

Number of triage 5 patients used to calculate waiting time:³ 395

Median time to start treatment⁴ 33 minutes

90th percentile time to start treatment⁵ 84 minutes

Same period last year	NSW (this period)
387	327
33 minutes	23 minutes
90 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	17	18	15	20	24	28	33	33
90th percentile time to start treatment ⁵ (minutes)	88	90	66	74	95	105	90	84

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Muswellbrook District Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 2,489 patients

Presentations used to calculate time to leaving the ED:⁶ 2,489 patients

Median time spent in the ED⁸ 1 hours and 31 minutes

90th percentile time spent in the ED⁹ 4 hours and 22 minutes

Same period last year	NSW (this period)
2,623	
2,623	
1 hours and 36 minutes	2 hours and 44 minutes
4 hours and 20 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	1h 5m	1h 14m	1h 15m	1h 10m	1h 17m	1h 33m	1h 36m	1h 31m
90th percentile time to leaving the ED ⁹ (hours, minutes)	3h 50m	4h 7m	4h 33m	4h 3m	3h 52m	4h 0m	4h 20m	4h 22m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Muswellbrook District Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 2,489 patients

Presentations used to calculate time to leaving the ED:⁶ 2,489 patients

Treated and discharged	1,859 (74.7%)
Treated and admitted to hospital	306 (12.3%)
Patient left without, or before completing, treatment	128 (5.1%)
Transferred to another hospital	97 (3.9%)
Other	99 (4.0%)

Same period last year	Change since one year ago
2,623	-5.1%
2,024	-8.2%
282	8.5%
100	28.0%
109	-11.0%
108	-8.3%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

Treated and discharged	34.4%	67.2%	81.9%	90.4%	95.3%	97.7%	98.8%	99.4%
Treated and admitted to hospital	14.1%	38.9%	65.7%	87.9%	95.1%	97.1%	98.4%	99.3%
Patient left without, or before completing, treatment	47.7%	72.7%	82.8%	93.8%	97.7%	97.7%	99.2%	99.2%
Transferred to another hospital	5.2%	13.4%	37.1%	60.8%	78.4%	85.6%	86.6%	88.7%
All presentations	32.7%	62.5%	78.3%	89.2%	94.7%	97.2%	98.3%	98.9%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Muswellbrook District Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 2,489 patients

Presentations used to calculate time to leaving the ED: ⁶ 2,489 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department: ¹ 2,489 patients	2,623	-5.1%
Presentations used to calculate time to leaving the ED: ⁶ 2,489 patients	2,623	-5.1%
Percentage of patients who spent four hours or less in the ED	89.1%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018). Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Narrabri District Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 1,484 patients
 Emergency presentations:² 1,418 patients

Same period last year	Change since one year ago
1,578	-6.0%
1,567	-9.5%

Narrabri District Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 107 patients

Median time to start treatment⁴ 4 minutes
 90th percentile time to start treatment⁵ 10 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 341 patients

Median time to start treatment⁴ 14 minutes
 90th percentile time to start treatment⁵ 31 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 646 patients

Median time to start treatment⁴ 21 minutes
 90th percentile time to start treatment⁵ 54 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 324 patients

Median time to start treatment⁴ 19 minutes
 90th percentile time to start treatment⁵ 82 minutes

Same period last year	NSW (this period)
109	
2 minutes	8 minutes
9 minutes	23 minutes
439	
13 minutes	20 minutes
35 minutes	65 minutes
699	
19 minutes	26 minutes
55 minutes	99 minutes
320	
11 minutes	23 minutes
55 minutes	103 minutes

Narrabri District Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 1,484 patients

Percentage of patients who spent four hours or less in the ED 90.7%

Same period last year	Change since one year ago
1,578	-6.0%
89.6%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Narrabri District Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 1,484 patients

Emergency presentations² by triage category: 1,418 patients

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	< 5	< 5	< 5	5	< 5	< 5	< 5	0
Emergency	45	61	61	91	72	99	109	107
Urgent	442	407	365	394	454	345	439	341
Semi-urgent	566	524	574	577	634	582	699	646
Non-urgent	200	149	230	324	327	365	320	324
All emergency presentations	1,253	1,141	1,230	1,391	1,487	1,391	1,567	1,418

Narrabri District Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 126 patients **

ED Transfer of care time

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

(**) Interpret with caution: total ambulance arrivals include more than 30% of records for which transfer of care time cannot be calculated.

Narrabri District Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 107

Number of triage 2 patients used to calculate waiting time:³ 106

Median time to start treatment⁴ 4 minutes

90th percentile time to start treatment⁵ 10 minutes

Same period last year	NSW (this period)
109	104
2 minutes	8 minutes
9 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	2	2	3	5	4	5	2	4
90th percentile time to start treatment ⁵ (minutes)	*	*	*	*	*	*	9	10

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Narrabri District Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 341

Number of triage 3 patients used to calculate waiting time:³ 338

Median time to start treatment⁴ 14 minutes

90th percentile time to start treatment⁵ 31 minutes

Same period last year	NSW (this period)
439	
434	
13 minutes	20 minutes
35 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	4	2	5	7	10	15	13	14
90th percentile time to start treatment ⁵ (minutes)	31	26	26	29	30	41	35	31

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Narrabri District Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 646

Number of triage 4 patients used to calculate waiting time:³ 630

Median time to start treatment⁴ 21 minutes

90th percentile time to start treatment⁵ 54 minutes

Same period last year	NSW (this period)
699	672
19 minutes	26 minutes
55 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	6	5	7	15	13	26	19	21
90th percentile time to start treatment ⁵ (minutes)	45	40	42	50	55	67	55	54

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Narrabri District Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 324

Number of triage 5 patients used to calculate waiting time:³ 304

Median time to start treatment⁴ 19 minutes

90th percentile time to start treatment⁵ 82 minutes

Same period last year	NSW (this period)
320	
308	
11 minutes	23 minutes
55 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	7	5	8	14	10	15	11	19
90th percentile time to start treatment ⁵ (minutes)	59	41	50	53	46	66	55	82

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Narrabri District Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 1,484 patients

Presentations used to calculate time to leaving the ED:⁶ 1,484 patients

Median time spent in the ED⁸ ■ 1 hours and 22 minutes

90th percentile time spent in the ED⁹ ■ 3 hours and 56 minutes

Same period last year	NSW (this period)
1,578	1,578
1 hours and 23 minutes	2 hours and 44 minutes
4 hours and 11 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	1h 15m	1h 5m	1h 9m	1h 15m	1h 18m	1h 18m	1h 23m	1h 22m
90th percentile time to leaving the ED ⁹ (hours, minutes)	3h 8m	2h 41m	2h 50m	3h 15m	3h 26m	3h 59m	4h 11m	3h 56m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Narrabri District Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 1,484 patients

Presentations used to calculate time to leaving the ED:⁶ 1,484 patients

Treated and discharged	1,218 (82.1%)
Treated and admitted to hospital	156 (10.5%)
Patient left without, or before completing, treatment	58 (3.9%)
Transferred to another hospital	48 (3.2%)
Other	4 (0.3%)

Same period last year	Change since one year ago
1,578	-6.0%
1,281	-4.9%
199	-21.6%
49	18.4%
39	23.1%
10	-60.0%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

	1 hour	2 hours	3 hours	4 hours	6 hours	8 hours	10 hours	12 hours
Treated and discharged	40.6%	73.3%	87.0%	94.5%	98.9%	99.5%	99.8%	100%
Treated and admitted to hospital	2.6%	19.2%	46.2%	70.5%	88.5%	97.4%	99.4%	100%
Patient left without, or before completing, treatment	46.6%	84.5%	93.1%	96.6%	98.3%	98.3%	100%	100%
Transferred to another hospital	0%	8.3%	37.5%	54.2%	72.9%	85.4%	93.8%	93.8%
All presentations	35.6%	66.0%	81.3%	90.7%	96.9%	98.8%	99.6%	99.8%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Narrabri District Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 1,484 patients

Presentations used to calculate time to leaving the ED: ⁶ 1,484 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department	1,578	-6.0%
Presentations used to calculate time to leaving the ED	1,578	-6.0%
Percentage of patients who spent four hours or less in the ED	89.6%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018). Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Singleton District Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 2,918 patients
Emergency presentations:² 2,806 patients

Same period last year	Change since one year ago
3,051	-4.4%
2,958	-5.1%

Singleton District Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 243 patients

Median time to start treatment⁴ 9 minutes
90th percentile time to start treatment⁵ 30 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 834 patients

Median time to start treatment⁴ 26 minutes
90th percentile time to start treatment⁵ 72 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 1,571 patients

Median time to start treatment⁴ 36 minutes
90th percentile time to start treatment⁵ 95 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 158 patients

Median time to start treatment⁴ 32 minutes
90th percentile time to start treatment⁵ 95 minutes

Same period last year	NSW (this period)
164	
8 minutes	8 minutes
28 minutes	23 minutes
733	
23 minutes	20 minutes
64 minutes	65 minutes
1,773	
37 minutes	26 minutes
104 minutes	99 minutes
283	
26 minutes	23 minutes
96 minutes	103 minutes

Singleton District Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 2,918 patients

Percentage of patients who spent four hours or less in the ED 89.4%

Same period last year	Change since one year ago
3,051	-4.4%
91.1%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Singleton District Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 2,918 patients

Emergency presentations² by triage category: 2,806 patients

	Same period last year	Change since one year ago
All presentations	3,051	-4.4%
Emergency presentations	2,958	-5.1%
1 Resuscitation	5	*
2 Emergency	164	46.3%
3 Urgent	733	13.8%
4 Semi-urgent	1,773	-11.4%
5 Non-urgent	283	-44.2%

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	< 5	5	< 5	< 5	< 5	6	5	< 5
Emergency	137	105	157	155	183	174	164	243
Urgent	790	649	642	587	759	692	733	834
Semi-urgent	2,004	1,647	1,682	1,629	1,834	1,658	1,773	1,571
Non-urgent	479	696	623	419	117	259	283	158
All emergency presentations	3,410	3,102	3,104	2,790	2,893	2,789	2,958	2,806

Singleton District Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 273 patients

ED Transfer of care time

	Same period last year	Change since one year ago
Arrivals used to calculate transfer of care time	248	
Median time	5 minutes	0 minutes
90th percentile time	16 minutes	0 minutes

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Singleton District Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 243

Number of triage 2 patients used to calculate waiting time:³ 228

Median time to start treatment⁴ 9 minutes

90th percentile time to start treatment⁵ 30 minutes

Same period last year	NSW (this period)
164	164
8 minutes	8 minutes
28 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	6	7	7	9	8	7	8	9
90th percentile time to start treatment ⁵ (minutes)	33	*	29	19	31	27	28	30

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Singleton District Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 834

Number of triage 3 patients used to calculate waiting time:³ 814

Median time to start treatment⁴ 26 minutes

90th percentile time to start treatment⁵ 72 minutes

Same period last year	NSW (this period)
733	714
23 minutes	20 minutes
64 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	19	23	22	23	25	24	23	26
90th percentile time to start treatment ⁵ (minutes)	59	69	66	66	73	75	64	72

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Singleton District Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 1,571

Number of triage 4 patients used to calculate waiting time:³ 1,524

Median time to start treatment⁴ 36 minutes

90th percentile time to start treatment⁵ 95 minutes

Same period last year	NSW (this period)
1,773	1,696
37 minutes	26 minutes
104 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	35	37	37	33	35	36	37	36
90th percentile time to start treatment ⁵ (minutes)	103	91	104	98	97	104	104	95

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Singleton District Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 158

Number of triage 5 patients used to calculate waiting time:³ 142

Median time to start treatment⁴ 32 minutes

90th percentile time to start treatment⁵ 95 minutes

Same period last year	NSW (this period)
283	
253	
26 minutes	23 minutes
96 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	23	29	31	34	27	27	26	32
90th percentile time to start treatment ⁵ (minutes)	90	90	96	93	79	81	96	95

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Singleton District Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 2,918 patients

Presentations used to calculate time to leaving the ED:⁶ 2,918 patients

Median time spent in the ED⁸ 1 hours and 26 minutes

90th percentile time spent in the ED⁹ 4 hours and 5 minutes

Same period last year	NSW (this period)
3,051	3,051
1 hours and 25 minutes	2 hours and 44 minutes
3 hours and 48 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	1h 3m	1h 6m	1h 8m	1h 17m	1h 18m	1h 27m	1h 25m	1h 26m
90th percentile time to leaving the ED ⁹ (hours, minutes)	2h 41m	2h 39m	2h 57m	3h 14m	3h 14m	3h 53m	3h 48m	4h 5m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Singleton District Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 2,918 patients

Presentations used to calculate time to leaving the ED:⁶ 2,918 patients

Treated and discharged	2,409 (82.6%)
Treated and admitted to hospital	309 (10.6%)
Patient left without, or before completing, treatment	56 (1.9%)
Transferred to another hospital	91 (3.1%)
Other	53 (1.8%)

Same period last year	Change since one year ago
3,051	-4.4%
2,522	-4.5%
311	-0.6%
93	-39.8%
84	8.3%
41	29.3%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

Treated and discharged	35.9%	74.7%	89.1%	94.5%	98.3%	99.2%	99.4%	99.7%
Treated and admitted to hospital	3.6%	17.8%	37.9%	58.3%	79.9%	90.0%	93.5%	97.1%
Patient left without, or before completing, treatment	44.6%	78.6%	92.9%	98.2%	100%	100%	100%	100%
Transferred to another hospital	5.5%	29.7%	48.4%	64.8%	80.2%	83.5%	86.8%	90.1%
All presentations	31.4%	66.8%	82.0%	89.4%	95.7%	97.6%	98.4%	99.1%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Singleton District Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 2,918 patients

Presentations used to calculate time to leaving the ED: ⁶ 2,918 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department: ¹ 2,918 patients	3,051	-4.4%
Presentations used to calculate time to leaving the ED: ⁶ 2,918 patients	3,051	-4.4%
Percentage of patients who spent four hours or less in the ED	91.1%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018). Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).

Tamworth Base Hospital: Emergency department (ED) overview

October to December 2017

All presentations:¹ 11,018 patients

Emergency presentations:² 10,531 patients

Same period last year	Change since one year ago
11,645	-5.4%
10,969	-4.0%

Tamworth Base Hospital: Time patients waited to start treatment³

October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns): 916 patients

Median time to start treatment⁴ 8 minutes
 90th percentile time to start treatment⁵ 28 minutes

Triage 3 Urgent (e.g. moderate blood loss, dehydration): 2,510 patients

Median time to start treatment⁴ 24 minutes
 90th percentile time to start treatment⁵ 81 minutes

Triage 4 Semi-urgent (e.g. sprained ankle, earache): 5,608 patients

Median time to start treatment⁴ 41 minutes
 90th percentile time to start treatment⁵ 133 minutes

Triage 5 Non-urgent (e.g. small cuts or abrasions): 1,462 patients

Median time to start treatment⁴ 45 minutes
 90th percentile time to start treatment⁵ 124 minutes

Same period last year	NSW (this period)
934	
8 minutes	8 minutes
29 minutes	23 minutes
2,700	
22 minutes	20 minutes
71 minutes	65 minutes
5,440	
37 minutes	26 minutes
114 minutes	99 minutes
1,836	
40 minutes	23 minutes
121 minutes	103 minutes

Tamworth Base Hospital: Time from presentation until leaving the ED

October to December 2017

Attendances used to calculate time to leaving the ED:⁶ 11,018 patients

Percentage of patients who spent four hours or less in the ED 73.7%

Same period last year	Change since one year ago
11,645	-5.4%
76.6%	

* Suppressed due to small number of patients and to protect privacy. Relevant graphs are also suppressed.

- All emergency and non-emergency attendances at the emergency department (ED).
- All attendances that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients waited equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients waited equal to or longer than this time.
- All presentations that have a departure time.

Note: Presentation time is the earlier time recorded for clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care relevant to the patient's presenting problems.

Source: Health Information Exchange, NSW Health (extracted 23 January 2018).

Tamworth Base Hospital: Patients presenting to the emergency department October to December 2017

All presentations:¹ 11,018 patients

Emergency presentations² by triage category: 10,531 patients

Emergency presentations² by quarter, January 2010 to December 2017 †

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Resuscitation	63	48	69	74	76	65	59	35
Emergency	826	911	859	1,035	885	871	934	916
Urgent	2,299	2,291	2,673	2,360	2,280	2,645	2,700	2,510
Semi-urgent	4,387	4,140	4,487	4,383	4,970	4,684	5,440	5,608
Non-urgent	3,634	2,659	1,890	1,884	1,748	1,827	1,836	1,462
All emergency presentations	11,209	10,049	9,978	9,736	9,959	10,092	10,969	10,531

Tamworth Base Hospital: Patients arriving by ambulance October to December 2017

Arrivals used to calculate transfer of care time:⁷ 1,736 patients

ED Transfer of care time

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Tamworth Base Hospital: Time patients waited to start treatment, triage 2 October to December 2017

Triage 2 Emergency (e.g. chest pain, severe burns)

Number of triage 2 patients: 916

Number of triage 2 patients used to calculate waiting time:³ 909

Median time to start treatment⁴ 8 minutes

90th percentile time to start treatment⁵ 28 minutes

Same period last year	NSW (this period)
934	932
8 minutes	8 minutes
29 minutes	23 minutes

Percentage of triage 2 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 2 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	8	8	8	7	7	9	8	8
90th percentile time to start treatment ⁵ (minutes)	23	27	23	23	24	40	29	28

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Tamworth Base Hospital: Time patients waited to start treatment, triage 3 October to December 2017

Triage 3 Urgent (e.g. moderate blood loss, dehydration)

Number of triage 3 patients: 2,510

Number of triage 3 patients used to calculate waiting time:³ 2,453

Median time to start treatment⁴ 24 minutes

90th percentile time to start treatment⁵ 81 minutes

Same period last year	NSW (this period)
2,700	2,645
22 minutes	20 minutes
71 minutes	65 minutes

Percentage of triage 3 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 3 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	24	25	21	20	21	30	22	24
90th percentile time to start treatment ⁵ (minutes)	87	85	70	64	67	106	71	81

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Tamworth Base Hospital: Time patients waited to start treatment, triage 4 October to December 2017

Triage 4 Semi-urgent (e.g. sprained ankle, earache)

Number of triage 4 patients: 5,608

Number of triage 4 patients used to calculate waiting time:³ 5,336

Median time to start treatment⁴ 41 minutes

90th percentile time to start treatment⁵ 133 minutes

Same period last year	NSW (this period)
5,440	5,215
37 minutes	26 minutes
114 minutes	99 minutes

Percentage of triage 4 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 4 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	64	49	35	32	34	47	37	41
90th percentile time to start treatment ⁵ (minutes)	197	167	138	119	113	135	114	133

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Tamworth Base Hospital: Time patients waited to start treatment, triage 5 October to December 2017

Triage 5 Non-urgent (e.g. small cuts or abrasions)

Number of triage 5 patients: 1,462

Number of triage 5 patients used to calculate waiting time:³ 1,351

Median time to start treatment⁴ 45 minutes

90th percentile time to start treatment⁵ 124 minutes

Same period last year	NSW (this period)
1,836	1,722
40 minutes	23 minutes
121 minutes	103 minutes

Percentage of triage 5 patients who received treatment by time, October to December 2017

Time patients waited to start treatment (minutes) for triage 5 patients, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to start treatment ⁴ (minutes)	73	55	39	37	33	52	40	45
90th percentile time to start treatment ⁵ (minutes)	204	161	120	126	99	131	121	124

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Tamworth Base Hospital: Time patients spent in the ED

October to December 2017

All presentations:¹ 11,018 patients

Presentations used to calculate time to leaving the ED:⁶ 11,018 patients

Median time spent in the ED⁸ 2 hours and 48 minutes

90th percentile time spent in the ED⁹ 6 hours and 7 minutes

Same period last year	NSW (this period)
11,645	11,645
2 hours and 35 minutes	2 hours and 44 minutes
6 hours and 6 minutes	6 hours and 55 minutes

Percentage of patients who left the ED by time, October to December 2017

Time patients spent in the ED, by quarter, January 2010 to December 2017^{†‡}

	Oct-Dec 2010	Oct-Dec 2011	Oct-Dec 2012	Oct-Dec 2013	Oct-Dec 2014	Oct-Dec 2015	Oct-Dec 2016	Oct-Dec 2017
Median time to leaving the ED ⁸ (hours, minutes)	3h 9m	3h 3m	2h 54m	2h 47m	2h 33m	2h 47m	2h 35m	2h 48m
90th percentile time to leaving the ED ⁹ (hours, minutes)	7h 28m	8h 12m	7h 32m	7h 6m	6h 42m	6h 58m	6h 6m	6h 7m

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Tamworth Base Hospital: Time patients spent in the ED
By mode of separation
October to December 2017

All presentations:¹ 11,018 patients

Presentations used to calculate time to leaving the ED:⁶ 11,018 patients

Treated and discharged	7,632 (69.3%)
Treated and admitted to hospital	2,859 (25.9%)
Patient left without, or before completing, treatment	359 (3.3%)
Transferred to another hospital	34 (0.3%)
Other	134 (1.2%)

Same period last year	Change since one year ago
11,645	-5.4%
8,270	-7.7%
2,834	0.9%
399	-10.0%
35	-2.9%
107	25.2%

Percentage of patients who left the ED by time and mode of separation, October to December 2017^{†‡}

1 hour 2 hours 3 hours 4 hours 6 hours 8 hours 10 hours 12 hours

	1 hour	2 hours	3 hours	4 hours	6 hours	8 hours	10 hours	12 hours
Treated and discharged	10.2%	38.4%	65.1%	83.8%	95.6%	98.5%	99.5%	99.7%
Treated and admitted to hospital	1.6%	7.2%	20.8%	43.7%	71.7%	87.6%	93.8%	96.6%
Patient left without, or before completing, treatment	25.1%	56.0%	82.5%	94.2%	99.2%	99.7%	100%	100%
Transferred to another hospital	0%	8.8%	23.5%	35.3%	64.7%	82.4%	88.2%	88.2%
All presentations	8.7%	31.0%	54.1%	73.7%	89.4%	95.7%	98.0%	98.9%

(†) Data points are not shown in graphs for quarters when patient numbers are too small.

(‡) Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information, see Background Paper: Approaches to reporting time measures of emergency department performance, December 2011.

Tamworth Base Hospital: Time spent in the ED
 Percentage of patients who spent four hours or less in the ED
 October to December 2017

All presentations at the emergency department: ¹ 11,018 patients

Presentations used to calculate time to leaving the ED: ⁶ 11,018 patients

Percentage of patients who spent four hours or less in the ED

	Same period last year	Change since one year ago
All presentations at the emergency department	11,645	-5.4%
Presentations used to calculate time to leaving the ED	11,645	-5.4%
Percentage of patients who spent four hours or less in the ED	76.6%	

Percentage of patients who spent four hours or less in the ED, by quarter, January 2010 to December 2017 ^{†‡}

* Suppressed due to small numbers and to protect privacy. Relevant graphs are also suppressed.

† Data points are not shown in graphs for quarters when patient numbers were too small.

‡ Caution is advised when interpreting abrupt changes over time at the hospital level. For example, performance before and after transition to a new information system is not directly comparable. For more information see *Background Paper: Approaches to reporting time measures of emergency department performance, December 2011*.

- All emergency and non-emergency presentations at the emergency department (ED).
- All presentations that have a triage category and are coded as emergency presentations or unplanned return visits.
- Some patients are excluded from ED time measures due to calculation requirements. For details, see the *Technical Supplement: Emergency department measures, July to September 2016*.
- The median is the time by which half of patients started treatment. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients started treatment. The final 10% of patients took equal to or longer than this time.
- All presentations that have a departure time.
- Transfer of care time refers to the period between arrival of patients at the ED by ambulance and the transfer of responsibility for their care from paramedics to ED staff in an ED treatment zone. For more information see *Spotlight on Measurement: measuring transfer of care from the ambulance to the emergency department*.
- The median is the time by which half of patients left the ED. The other half of patients took equal to or longer than this time.
- The 90th percentile is the time by which 90% of patients left the ED. The final 10% of patients took equal to or longer than this time.

Note: Presentation time is the earlier of times recorded for the start of clerical registration or the triage process. Treatment time is the earliest time recorded when a healthcare professional provides medical care that is relevant to the patient's presenting problems. For patients who were treated and discharged, departure time is the time when treatment was completed. For all other patients, departure time is the time when the patient actually left the ED.

Note: All percentages are rounded and therefore percentages may not add to 100%.

Sources: ED data from Health Information Exchange, NSW Health (extracted 23 January 2018).
 Transfer of care data from Transfer of Care Reporting System (extracted 23 January 2018).