

KEY BENEFITS

• Options for improved resilience in

line with CQC recommendations

• Reduction in variation between

dispatch desks

• Options for restructuring call-

taking to improve process quality

• Staff requirements for increasing

clinical triage identified

North East Ambulance Service
NHS Foundation Trust
Demand and Capacity Review - Control

Comprehensive evaluation of call handling, dispatch and clinical triage

www.orhltd.com

t.+44 (0)118 959 6623

Emergency
Service Planning
Case Study

In modelling our operations centre
and frontline services in parallel,
we have identified what we need
to do to deliver our strategy to
reform the urgent care system
across the North East.

Paul Liversidge, Chief Operating
Officer, NEAS

KEY FACTS

Population = 2.6 million

Area Covered = 8,600 km2

Daily 999 Calls = 1,300

Daily 111 Calls = 2,220

Stations = 220

ABOUT NEAS

North East Ambulance Service

(NEAS) provides Emergency Care

and Patient Transport Services

(PTS) across Northumberland, Tyne

and Wear, County Durham and

Teesside. NEAS handles calls at two

Emergency Operations Centres

(EOCs) that manage emergency

999, non-emergency PTS, and NHS

111 calls, and dispatch front-line

resources from 61 stations.

THE CHALLENGE

NEAS call takers are dual-trained

in answering 999 and 111 calls,

with demand for both having

increased since a previous demand

and capacity review four years

ago. NEAS needed to understand

whether improvements were

required in relation to EOC

management, call handling and

dispatch processes, clinical triage

and dispatch desk jurisdictions.

ORH’S APPROACH

Through discussions, interviews,

analysis of roles and working

relationships, and with reference to

successful practice elsewhere, ORH

appraised the EOC structure. NEAS

provided call data, which ORH

analysed to establish a detailed

profile of the call taking process.

From this, ORH created a call taking

simulation model to assess options

for change in the skill mix and

number of call takers.

ORH sought to identify new

dispatch desk boundaries that

minimised the high variation

between existing dispatch desks.

The EOC modelling results informed

parts of the operational demand

and capacity review, which ORH

carried out in parallel.

RESULTS

ORH evaluated options for improving

resilience in detail, highlighting the

benefits, issues and staff implications

of existing and future configurations

of teams. The recommended solution

involved:

• Changing the dispatch desk

configuration to reduce variation

• Identifying a robust two-centre

division of roles

• Increasing NEAS’s clinical triage

rate in line with other ambulance

services

• Strengthening the 999 call-taking

and dispatch functions

www.orhltd.com

t.+44 (0)118 959 6623

About ORH
PLAN. PREPARE. PERFORM.

Emergency
Service Planning
Case Study

ORH helps emergency services around the world to optimise resource use
and respond in the most effective and efficient way.

We have set the benchmark for

emergency service planning, with a

proven approach combining rigorous

scientific analysis with experienced,

insightful consultancy. Our expert

team uses sophisticated modelling

techniques to identify opportunities

for improvement and uncover hidden

capacity. Simulating future scenarios

ensures that solutions are objective,

evidence-based and quantified.

Every organisation faces a unique

set of challenges, so remaining

independent and flexible allows us

to deliver an appropriate solution

every time. The outputs of our

work enable clients to make robust,

data-driven decisions and explain

them clearly to stakeholders.

ORH’s approach is always tailored

to the needs of the client. Above

all, we are committed to getting it

right, for the good of our clients and

the people who rely on their services.

ORH WORKS WITH AMBULANCE
SERVICES TO:

• Quantify the impact of changes to
response standards

• Optimise response locations

• Evaluate call handling, triage and
dispatch arrangements

• Improve response times

• Devise optimal deployments by
staff skill and vehicle type

• Identify operational efficiencies

For control rooms, ORH
provides its DCT software to
support dynamic decision making
and enable effective and efficient
resource use.

