# **Better Care Fund 2017-19 Planning Template**

**Sheet: Guidance** 

#### Overview

This template is to be read and used in conjunction with the BCF Policy Framework document and the BCF Planning Requirements document which provides the background and further details on the planning requirements for 2017-2019.

The purpose of this template is to collect the BCF planning information for each HWB which includes confirmation of National Conditions, specific funding requirements, scheme level financial information and planning metrics for the period 2017-2019.

This template should also be aligned to the BCF narrative plan documents for the BCF schemes being planned for 2017-2019 by the HWB.

#### Note on entering information into this template

1. Throughout the template, cells which are open for input have a yellow background and those that are pre-populated have a blue background, as below:

Yellow: Data needs inputting in the cell

Blue: Pre-populated cell

- 2. All cells in this template requiring a numerical input are restricted to values between 0 and 1,000,000,000
- 3. This template captures data for two years 2017-19

#### Data needs inputting in the cell

Pre-populated cell

#### Note on viewing the sheets optimally

To more optimally view each of the sheets and in particular the drop down lists clearly on screen, please change the zoom level between 90% - 100%. Most drop downs are also available to view as lists within the relevant sheet or in the guidance tab for readability if required.

The details of each sheet within the template are outlined below.

#### Checklist (click to go to tab)

- 1. This sheet helps identify the data fields that have not been completed. All fields that appear as incomplete should be complete before submission for plan-assurance.
- 2. It is sectioned out by sheet name and contains the description of the information required, cell reference (hyperlinked) for the question and the 'checker' column which updates automatically as questions within each sheet are completed.
- 3. The checker column will appear "Red" and contain the word "No" if the information has not been completed. Clicking on the corresponding "Cell Reference" column will link to the incomplete cell for completion. Once completed the checker column will change to "Green" and contain the word "Yes"
- 4. The 'sheet completed' cell will update when all 'checker' values for the sheet are green containing the word 'Yes'.
- 5. Once the checker column contains all cells marked 'Yes' the 'Incomplete Template' cell (below the title) will change to 'Complete Template'.
- 6. Please ensure that all boxes on the checklist tab are green before submission.

#### Summary (click to go to tab)

- 1. This sheet summarises the key planning information provided on the template to be used for review and plan-assurance.
- 2. Print guidance: By default this sheet has been set up to print across 4 pages, landscape mode and A4.

#### 1. Cover (click to go to tab)

- 1. The cover sheet provides essential information on the area for which the template is being completed, contacts and sign off.
- 2. Please enter the following information on this sheet:
- Several area assurance contact roles have been pre-populated for you to fill in, please enter the name of that contact and their email address for use in resolving any queries regarding the return;
- Please add any further area contacts that you would wish to be included in official correspondence. Please include their job title, and their email address.
- 3. Question completion tracks the number of questions that have been completed; when all the questions in each section of the template have beer completed the cell will turn green. Only when all 5 cells are green should the template be sent to england.bettercaresupport@nhs.net

#### 2. HWB Funding Sources (click to go to tab)

- 1. This sheet should be used to specify all funding contributions to the Health and Wellbeing Board's Better Care Fund plan and pooled budget for 2017-19. It will be pre-populated with the minimum CCG contributions to the BCF, the DFG allocations and the iBCF allocations. These cannot be changed. The sheet also requests a number of confirmations in regard to the funding that is made available through the BCF for specific purposes.
- 2. This sheet captures the various funding sources that contribute to the total BCF pool for the Local Area. The DFG, iBCF and CCG minimum funding streams are pre-populated and do not need re-entering.

Please enter the following information on this sheet:

- Additional contributions from Local Authorities or CCGs: as applicable are to be entered on this tab on the appropriate sections highlighted in "yellow".
- Additional Local Authority contributions: Please detail any additional Local Authority funding contributions by selecting the relevant authorities within the HWB and then entering the values of the contributions. Please use the comment boxes alongside to add any specific detail around this additional contribution.
- Additional CCG contributions: Please detail any additional CCG funding contributions by selecting the relevant CCGs. Please note, only contributions assigned to a CCG will be included in the 'Total Additional CCG Contribution' figure.
- Funding contributions narrative: Please enter any comments in the "Funding Contributions Narrative" field to offer any information that could be useful to further clarify or elaborate on the funding sources allocations entered including any assumptions that may have been made.
- Specific funding requirements: This section requests confirmation on the specific funding requirements for 2017-19. Please refer to the BCF Policy Framework and BCF Planning Requirements documents for further details. These are mandatory conditions and will need to be confirmed through the planning assurance process. Please select "Yes" where the funding requirement can be confirmed as having been met, or "No" to indicate that the requirement is unconfirmed. Where "No" is selected as the status, please provide further detail in the comments box alongside to indicate the actions being taken or considered towards confirming the requirement.

#### 3. HWB Expenditure Plan (click to go to tab)

This sheet should be used to set out the schemes that constitute the BCF plan for the HWB including the planned expenditure and the attributes to describe the scheme. This information is then aggregated and utilised to analyse the BCF plans nationally and sets the basis for future reporting and to demonstrate how the national policy framework is being achieved.

The table is set out to capture a range of information about how schemes are being funded and the types of services they are providing. There may be scenarios when several lines need to be completed in order to fully describe a single scheme. In this case please use a consistent scheme ID fo each line to ensure integrity of aggregating and analysing schemes.

On this tab please enter the following information:

- 1. Scheme ID:
- This field only permits numbers. Please enter a number to represent the Scheme ID for the scheme being entered. Please enter the same Scheme ID in this column for any schemes that are described across multiple lines.
- 2. Scheme Name:
- This is a free field. Please use the scheme name consistently if the scheme is described across multiple lines in line with the scheme ID described above.
- 3. Scheme Type and Sub Type:
- Please select the Scheme Type from the drop down list that best represents the type of scheme being planned. A description of each scheme is available at the end of the table (follow the link to the description section at the top of the main expenditure table).
- Where the Scheme Types has further options to choose from, the Sub Type column alongside will be editable and turn "yellow". Please select the Sub Type from the drop down list that best describes the scheme being planned.
- Please note that the drop down list has a scroll bar to scroll through the list and all the options may not appear in one view.
- If the scheme is not adequately described by the available options, please choose 'Other' and add a free field description for the scheme type in the column alongside.
- 4. Area of Spend:
- Please select the area of spend from the drop down list by considering the area of the health and social system which is most supported by investing in the scheme.
- If the scheme is not adequately described by the available options, please choose 'Other' and add a free field description for the scheme type in the column alongside.
- 5. Commissioner:
- Identify the commissioning entity for the scheme based on who commissions the scheme to the provider. If there is a single commissioner please select the option from the drop down list.
- If the scheme is commissioned jointly, please select 'Joint'. Please estimate the proportion of the scheme being commissioned by the local authority and CCG/NHS and enter the respective percentages on the two columns alongside.

#### 6. Provider:

- Please select the 'Provider' commissioned to provide the scheme from the drop down list.
- If the scheme is being provided by multiple providers, please split the scheme across multiple lines.
- 7. Source of Funding:
- Based on the funding sources for the BCF pool for the HWB, please select the source of funding for the scheme from the drop down list.
- If the scheme is funding across multiple sources of funding, please split the scheme across multiple lines.
- 8. Scheme Duration
- Please select the timeframe for which the scheme is planned for from the drop down list: whether 2017-18, 2018-19 or Both Years.
- 9. Expenditure (£) 2017-19:
- Please enter the planned spend for the scheme (Based on the duration of the scheme, please enter this information for 2017-18, 2018-19 or both)

This is the only detailed information on BCF schemes being collected centrally for 2017-19 but it is expected that detailed plans and narrative plans will continue to be developed locally and this information will be consistent across them.

#### 4. HWB Metrics (click to go to tab)

This sheet should be used to set out the Health and Wellbeing Board's performance plans for each of the Better Care Fund metrics in 2017-19. The BCF requires plans to be set for 4 nationally defined metrics.

This should build on planned and actual performance on these metrics in 2016-17.

- 1. Non-Elective Admissions (NEA) metric planning:
- The NEA plan totals are pre-populated with activity data from CCG Operating Plan submissions for all contributing CCGs, which has then been mapped to the HWB footprint to provide a default HWB level NEA activity plan for 2017-19. This is to align with the wider CCG Ops planning for this metric
- If the BCF schemes are aiming for additional NEA reductions which are not already built into the CCG Operating Plan numbers for NEAs, please select "Yes" to the question "Are you planning on additional quarterly reductions". This will make the cells in the table below editable. Please enter the additional quarterly planned NEA reductions for 2017-19 in these cells.
- Where an additional reduction in NEA activity is planned for through the BCF schemes, an option is provided to set out an associated NEA
  performance related contingency reserve arrangement (this is described in the Planning Requirements document). When opting to include this
  arrangement, please select "Yes" on the NEA cost question. This will enable any adjustments to be made to the NEA cost assumptions (just below)
  which are used to calculate the contingency reserve fund. Please add a reason for any adjustments made to the cost of NEA
- Further information on planning further reductions in Non-Elective Activity and associated contingency reserve arrangements is set out within the BCF Planning Requirements document.
- 2. Residential Admissions (RES) planning:
- This section requires inputting the information for the numerator of the measure.
- Please enter the planned number of council-supported older people (aged 65 and over) whose long-term support needs will be met by a change o
  setting to residential and nursing care during the year (excluding transfers between residential and nursing care) for the Residential Admissions
  numerator measure.
- The prepopulated denominator of the measure is the size of the older people population in the area (aged 65 and over) taken from ONS 2014 based subnational population projections.
- The annual rate is then calculated and populated based on the entered information.
- · Please add a commentary in the column alongside to provide any useful information in relation to how you have agreed this figure.
- 3. Reablement (REA) planning:
- This section requires inputting the information for the numerator and denominator of the measure.
- Please enter the planned denominator figure, which is the planned number of older people discharged from hospital to their own home for
  rehabilitation (or from hospital to a residential or nursing care home or extra care housing for rehabilitation, with a clear intention that they will move
  on/back to their own home).
- Please then enter the planned numerator figure, which is the planned number of older people discharged from hospital to their own home for rehabilitation (from within the denominator) that will still be at home 91 days after discharge.
- The annual proportion (%) Reablement measure will then be calculated and populated based on this information.
- Please add a commentary in the column alongside to provide any useful information in relation to how you have agreed this figure.
- 4. Delayed Transfers of Care (DToC) planning:
- Please refer to the BCF Planning Requirements 17/19 when completing this section.
- This section captures the planned Delayed Transfers Of Care (delayed days) metric for 2017/19
- Please input the delayed days figure for each quarter.
- The total delayed days and the quarterly rate is then calculated based on this entered information
- The denominator figure in row 95 is pre-populated (population aged 18+, 2014 based SNPP). This figure is utilised to calculate the quarterly rate
- Please add a commentary in the column alongside to provide any supporting or explanatory information in relation to how this metric has been planned.

#### 5. National Conditions (click to go to tab)

This sheet requires the Health & Wellbeing Board to confirm whether the national conditions detailed in the Better Care Fund Planning Guidance are on track to be met through the delivery of your plan in 2017-19. Please refer to the BCF Policy Framework and BCF Planning Requirements docments for 2017-19 where the BCF national conditions are set out in full. Please answer as at the time of completion.

On this tab please enter the following information:

1. Confirmation status for 2017/18 and 2018/19:

For each national condition please use the 2017/18 column to select 'Yes' or 'No' to indicate whether there is a clear plan set out to meet the condition for 2017/18 and again for 2018/19. Selecting 'Yes' confirms meeting the National Condition for the Health and Well Being board as per the BCF Policy Framework and Planning Requirements for 17/19

2. Where the confirmation selected is 'No', please use the comments box alongside to indicate when it is expected that the condition will be met / agreed if it is not being currently. Please detail in the comments box issues and/or actions that are being taken to meet the condition, when it is expected that the condition will be met and any other supporting information.

#### CCG - HWB Mapping (click to go to tab)

The final tab provides details of the CCG to HWB mapping used to calculate contributions to Health and Wellbeing Board level non-elective activity plans.

# Better Care Fund 2017-19 Planning Template

**Sheet: Checklist** 

# << Link to the Guidance tab

# \*Complete Template\*

## 1. Cover

	Cell	
	Reference	Checker
Health and Well Being Board	C10	Yes
Completed by:	C13	Yes
E-mail:	C15	Yes
Contact number:	C17	Yes
Who has signed off the report on behalf of the Health and Well Being Board:	C19	Yes
Area Assurance Contact Details	C22 : G31	Yes

Sheet Completed: Yes

# 2. HWB Funding Sources

<b>-</b>	Cell	
	Reference	Checker
Are any additional LA Contributions being made on 2017/18? If yes please detail below	C35	Yes
Are any additional LA Contributions being made on 2018/19? If yes please detail below	D35	Yes
Local authority additional contribution:	B38 : B40	Yes
Gross Contribution (2017/18)	C41	Yes
Gross Contribution (2018/19)	D41	Yes
Comments (if required)	F38	N/A
Are any additional CCG Contributions being made on 2017/18? If yes please detail below;	C62	Yes
Are any additional CCG Contributions being made on 2018/19? If yes please detail below;	D62	Yes
Additional CCG Contribution:	B65	Yes
Gross Contribution (2017/18)	C65	Yes
Gross Contribution (2018/19)	D65	Yes
Comments (if required)	F65	N/A
Funding Sources Narrative	B83	N/A
1. Is there agreement about the use of the Disabled Facilities Grant and are arrangements in place for the transfer of DFG funds to	Воо	14/7 (
the local housing authority? (2017/18)	C91	Yes
2. i) In areas with two tiers of local government, can you confirm that the full amount of Disabled Facilities Grant will be passed to	001	103
local housing authorities? (2017/18)	C93	Yes
local flouring authorities: (2017/10)	093	165
2. ii) In areas with two tiers of local government, can you confirm that relevant district councils have agreed how Disabled Facilities		
	C04	Voc
Grant will be spent in line with ambitions in the BCF to support integrated approaches to health, social care and housing? (2017/18)	C94	Yes
3. Is there agreement that at least the local proportion of the £138m for the implementation of the new Care Act duties has been	005	V
identified? (2017/18)	C95	Yes
4. Is there agreement on the amount of funding that will be dedicated to carer-specific support from within the BCF pool? (2017/18)	C96	Yes
5. Is there agreement on how funding for reablement included within the CCG contribution to the fund is being used? (2017/18)	C97	Yes
6. Is the iBCF grant included in the pooled BCF fund? (2017/18)	C98	Yes
1. Is there agreement about the use of the Disabled Facilities Grant and are arrangements in place for the transfer of DFG funds to		
the local housing authority? (2018/19)	D91	Yes
2. i) In areas with two tiers of local government, can you confirm that the full amount of Disabled Facilities Grant will be passed to		
local housing authorities? (2018/19)	D93	Yes
2. ii) In areas with two tiers of local government, can you confirm that relevant district councils have agreed how Disabled Facilities		
Grant will be spent in line with ambitions in the BCF to support integrated approaches to health, social care and housing? (2018/19)	D94	Yes
3. Is there agreement that at least the local proportion of the £138m for the implementation of the new Care Act duties has been		
identified? (2018/19)	D95	Yes
4. Is there agreement on the amount of funding that will be dedicated to carer-specific support from within the BCF pool? (2018/19)	D96	Yes
5. Is there agreement on how funding for reablement included within the CCG contribution to the fund is being used? (2018/19)	D97	Yes
6. Is the iBCF grant included in the pooled BCF fund? (2018/19)	D98	Yes
1. Is there agreement about the use of the Disabled Facilities Grant and are arrangements in place for the transfer of DFG funds to		
the local housing authority? Comments	E91	Yes
2. i) In areas with two tiers of local government, can you confirm that the full amount of Disabled Facilities Grant will be passed to		
local housing authorities? Comments	E93	Yes
2. ii) In areas with two tiers of local government, can you confirm that relevant district councils have agreed how Disabled Facilities		
Grant will be spent in line with ambitions in the BCF to support integrated approaches to health, social care and housing? Comments	E94	Yes
3. Is there agreement that at least the local proportion of the £138m for the implementation of the new Care Act duties has been		
identified? Comments	E95	Yes
		- 00
4. Is there agreement on the amount of funding that will be dedicated to carer-specific support from within the BCF pool? Comments	E96	Yes
5. Is there agreement on how funding for reablement included within the CCG contribution to the fund is being used? Comments	E97	Yes
6. Is the iBCF grant included in the pooled BCF fund? Comments	E98	Yes
o. is the ibor grant included in the pooled bor fund? Confinients	F30	Tes

Sheet Completed:	Yes
------------------	-----

## 3. HWB Expenditure Plan

	Cell	
	Reference	Checker
Scheme ID	B18 : B267	Yes
Scheme Name	C18 : C267	Yes
Scheme Type (see table below for descriptions)	D18 : D267	Yes
Sub Types	E18 : E267	Yes
Please specify if 'Scheme Type' or 'Sub Type' is 'other'	F18 : F267	Yes
Area of Spend	G18 : G267	Yes
Please specify if 'Area of Spend' is 'other'	H18: H267	Yes
Commissioner	118 : 1267	Yes
if Joint Commissioner % NHS	J18 : J267	Yes
if Joint Commissioner % LA	K18 : K267	Yes
Provider	L18 : L267	Yes
Source of Funding	M18 : M267	Yes
Scheme Duration	N18 : N267	Yes
2017/18 Expenditure (£000's)	O18 : O267	Yes
2018/19 Expenditure (£000's)	P18 : P267	Yes
New or Existing Scheme	Q18 : Q267	Yes

Sheet Completed:

Yes

## 4. HWB Metrics

	Cell	
	Reference	Checker
4.1 - Are you planning on any additional quarterly reductions?	E18	Yes
4.1 - HWB Quarterly Additional Reduction Figure - Q1 (2017/18)	F20	Yes
4.1 - HWB Quarterly Additional Reduction Figure - Q2 (2017/18)	G20	Yes
4.1 - HWB Quarterly Additional Reduction Figure - Q3 (2017/18)	H20	Yes
4.1 - HWB Quarterly Additional Reduction Figure - Q4 (2017/18)	120	Yes
4.1 - HWB Quarterly Additional Reduction Figure - Q1 (2018/19)	J20	Yes
4.1 - HWB Quarterly Additional Reduction Figure - Q2 (2018/19)	K20	Yes
4.1 - HWB Quarterly Additional Reduction Figure - Q3 (2018/19)	L20	Yes
4.1 - HWB Quarterly Additional Reduction Figure - Q4 (2018/19)	M20	Yes
4.1 - Are you putting in place a local contingency fund agreement on NEA?	E24	Yes
4.1 - Cost of NEA (2017/18)	E30	Yes
4.1 - Cost of NEA (2018/19)	E31	Yes
4.1 - Comments (2017/18) (if required)	F30	N/A
4.1 - Comments (2018/19) (if required)	F31	N/A
4.2 - Residential Admissions : Numerator : Planned 17/18	H48	Yes
4.2 - Residential Admissions : Numerator : Planned 18/19	148	Yes
4.2 - Comments (if required)	J47	N/A
4.3 - Reablement : Numerator : Planned 17/18	H57	Yes
4.3 - Reablement : Denominator : Planned 17/18	H58	Yes
4.3 - Reablement : Numerator : Planned 18/19	157	Yes
4.3 - Reablement : Denominator : Planned 18/19	158	Yes
4.3 - Comments (if required)	J56	N/A
4.4 - Delayed Transfers of Care : Planned Q1 17/18	165	Yes
4.4 - Delayed Transfers of Care : Planned Q2 17/18	J65	Yes
4.4 - Delayed Transfers of Care: Planned Q3 17/18	K65	Yes
4.4 - Delayed Transfers of Care : Planned Q4 17/18	L65	Yes
4.4 - Delayed Transfers of Care : Planned Q1 18/19	M65	Yes
4.4 - Delayed Transfers of Care: Planned Q2 18/19	N65	Yes
4.4 - Delayed Transfers of Care : Planned Q3 18/19	O65	Yes
4.4 - Delayed Transfers of Care : Planned Q4 18/19	P65	Yes
4.4 - Comments (if required)	Q64	N/A

Sheet	Comp	leted:
-------	------	--------

Yes

#### 5. National Conditions

	Cell	
	Reference	Checker
1) Plans to be jointly agreed (2017/18)	C14	Yes
2) NHS contribution to adult social care is maintained in line with inflation (2017/18)	C15	Yes
3) Agreement to invest in NHS commissioned out of hospital services (2017/18)	C16	Yes
4) Managing transfers of care	C17	Yes
1) Plans to be jointly agreed (2018/19)	D14	Yes
2) NHS contribution to adult social care is maintained in line with inflation (2018/19)	D15	Yes
3) Agreement to invest in NHS commissioned out of hospital services (2018/19)	D16	Yes
4) Managing transfers of care	D17	Yes
1) Plans to be jointly agreed, Comments	E14	Yes
2) NHS contribution to adult social care is maintained in line with inflation, Comments	E15	Yes
3) Agreement to invest in NHS commissioned out of hospital services, Comments	E16	Yes
4) Managing transfers of care	E17	Yes

Sheet Completed:	Yes	
		l


Summary of Health and Well-Being Board 2017-19 Planning Template

Being Bo
----------

Walsall

**Data Submission Period:** 

2017-19

Summary

<< Link to the Guidance tab

## 2. HWB Funding Sources

	2017/18 Gross Contribution	2018/19 Gross Contribution
Total Local Authority Contribution exc iBCF	£3,163,922	£3,432,630
Total iBCF Contribution	£7,419,154	£10,037,302
Total IBCF Contribution	£1,419,104	£10,037,302
Total Minimum CCG		
Contribution	£19,673,315	£20,047,108
Total Additional CCG Contribution	£0	£1,726,957
Total BCF pooled budget	£30,256,390	£35,243,997

Specific Funding Requirements for 2017-19	2017/18 Response	2018/19 Response
Is there agreement about the use of the Disabled Facilities Grant and are arrangements in place for the transfer of DFG funds to the local housing authority?	Yes	Yes
2. In areas with two tiers of local government:		
i) Are there plans to pass down the full amount of Disabled Facilities Grant from the county to each of the district authorities?		
ii) If a portion of the DFG funding has been retained by the county, have the relevant district councils agreed to this approach? If applicable, please detail in the comments box how the retained portion of DFG will be spent to support integrated approaches to health, social care and housing.		
Is there agreement that at least the local proportion of the £138m for the implementation of the new Care Act duties has been identified?	Yes	Yes
4. Is there agreement on the amount of funding that will be dedicated to carer-specific support from within the BCF pool?	Yes	Yes
5. Is there agreement on how funding for reablement included within the CCG contribution to the fund is being used?	Yes	Yes
6. Is the iBCF grant included in the pooled BCF fund?	Yes	Yes

3. HWB Ex	penditure Plan
-----------	----------------

Summary of BCF Expenditure (*)	2017/18 Expenditure	2018/19 Expenditure
Acute	£0	£0
Mental Health	£1,411,627	£1,437,627
Community Health	£11,311,921	£9,859,909
Continuing Care	£0	£0
Primary Care	£287,000	£292,000
Social Care	£13,050,181	£19,283,627
Other	£3,500,472	£3,790,180
Total	£29,561,201	£34,663,343

Summary of BCF Expenditure from Minimum CCG Contribution (***)	2017/18 Expenditure	2018/19 Expenditure
Acute	£0	£0
Mental Health	£1,411,627	£1,437,627
Community Health	£8,903,909	£9,396,702
Continuing Care	£0	£0
Primary Care	£287,000	£46,000
Social Care	£7,984,229	£8,059,229
Other	£1,086,550	£1,107,550
Total	£19,673,315	£20,047,108

Summary of NHS Commissioned Out of			
Hospital Services Spend from MINIMUM BCF Pool (**)	2017/18 Expenditure	2018/19 Expenditure	
Mental Health	£1,411,627	£1,437,627	
Community Health	£8,903,909	£9,396,702	
Continuing Care	£0	£0	
Primary Care	£287,000	£46,000	
Social Care	£0	£0	
Other	£1,086,550	£1,107,550	
Total	£11,689,086	£11,987,879	
NHS Commissioned OOH Ringfence	£5,590,598	£5,696,819	

Additional NEA Reduction linked Contingency Fund	2017/18 Fund	2018/19 Fund
NEA metric linked contingency fund held from the ringfenced local allocation for NHS OOH spend	£0	£0

#### **BCF Expenditure on Social Care from**

Minimum CCG Contribution	2016/17	2017/18	2018/19
Minimum Mandated Expenditure on Social Care from the CCG minimum		£7,835,517	£7,984,392
Planned Social Care expenditure from the CCG minimum	+ /.h9/.//8	£7,984,229	£8,059,229

Annual % Uplift Planned	3.7%	0.9%	Below minimum mandated
Minimum mandated uplift % (Based on inflation)	1.79%	1.90%	uplift

## 4. HWB Metrics

## 4.1 HWB NEA Activity Plan

	Q1 17/18	Q2 17/18	Q3 17/18	Q4 17/18	Q1 18/19	Q2 18/19	Q3 18/19	Q4 18/19	Total 17/18	Total 18/19
Total HWB Planned Non- Elective Admissions	8,420	8,376	8,685	8,509	8,439	8,395	8,708	8,532	33,990	34,074
HWB Quarterly Additional Reduction Figure	0	0	0	0	0	0	0	0	0	0
HWB NEA Plan (after reduction)	8,420	8,376	8,685	8,509	8,439	8,395	8,708	8,532	33,990	34,074
Additional NEA reduction delivered through the BCF									£0	£0

#### 4.2 Residential Admissions

		Planned 17/18	Planned 18/19
Long-term support needs of older people (aged 65 and over) met by admission to residential and nursing care homes, per 100,000 population	Annual rate	676	668
nomes, per 100,000 population		0/0	000

## 4.3 Reablement

		Planned 17/18	Planned 18/19
Proportion of older people (65 and over) who were still at home 91 days after discharge from hospital into reablement /	Annual %		
rehabilitation services		82.1%	82.2%

## 4.4 Delayed Transfers of Care

Delayed Transfers of (delayed days) from h per 100,000 population	hospital Quarterly rat	Q1 17/18	Q2 17/18	Q3 17/18	Q4 17/18	Q1 18/19	Q2 18/19	Q3 18/19	Q4 18/19
(aged 18+)		853	862	535	531	499	499	548	546

5. National Conditions		
National Conditions For The BCF 2017-19	Does your BCF plan for 2017/18 set out a clear plan to meet this condition?	Does your BCF plan for 2018/19 set out a clear plan to meet this condition?
1) Plans to be jointly agreed	Yes	Yes
NHS contribution to adult social care is maintained in line with inflation	Yes	Yes
Agreement to invest in NHS commissioned out of hospital services	Yes	Yes
Managing transfers of care	Yes	Yes

#### **Footnotes**

\* Summary of BCF Expenditure is the sum of the self-reported HWB amounts allocated to the 7 different 'areas of spend' that have been provided by HWBs in their plans (from the 4. HWB Expenditure Plan tab), where:

Area of Spend = Acute, Mental Health, Community Health, Continuing Care, Primary Care, Social Care & Other

\*\* Summary of NHS Commissioned out of hospital services spend from MINIMUM BCF Pool is the sum of the amounts allocated to the 6 individual out of hospital 'areas of spend' that have been provided in tab 4. HWB Expenditure Plan, where;

Area of Spend = Mental Health, Community Health, Continuing Care, Primary Care, Social Care & Other (everything other than Acute)

Commissioner = CCG, NHS England or Joint (if joint we use the NHS% of the value)

Source of Funding = CCG Minimum Contribution

\*\*\*Summary of BCF Expenditure from Minimum CCG contribution is the sum of the self-reported HWB amounts allocated to the 7 different 'areas of spend' form the minimum CCG contribution that have been provided by HWBs in their plans (from the 4. HWB Expenditure Plan tab), where:

Area of Spend = Acute, Mental Health, Community Health, Continuing Care, Primary Care, Social Care & Other

Source of Funding = CCG Minimum Contribution

# **Better Care Fund 2017-19 Planning Template**

Sheet: 1. Cover Sheet

#### << Link to the Guidance tab

You are reminded that much of the data in this template, to which you have privileged access, is management information only and is not in the public domain. It is not to be shared more widely than is necessary to complete the return.

Any accidental or wrongful release should be reported immediately and may lead to an inquiry. Wrongful release includes indications of the content, including such descriptions as "favourable" or "unfavourable".

Please prevent inappropriate use by treating this information as restricted, refrain from passing information on to others and use it only for the purposes for which it is provided.

Health and Well Being Board		Walsall	
reduit and Wen Being Board		Walsan	
Completed by:		Kerrie Allward	
E-Mail:		kerrie.allward@walsall.gov.uk	
Contact Number:		01922 654713	
Contact Humbon		0.022 00 10	
Who signed off the report on behalf of the Health and Well Being Board:	Cllr Ian Robertson		
	Role:	Title and Name:	E-mail:
	Role:	Title and Name:	E-maii:
Area Assurance Contact Details*	Health and Wellbeing Board Chair	Cllr Ian Robertson	Cllr.lan.Robertson@walsall.gov.uk
	Clinical Commissioning Group Accountable Officer (Lead)	Simon Brake	simon.brake@walsall.nhs.uk
	Additional Clinical Commissioning Group(s) Accountable Officers	None	None
	Local Authority Chief Executive	Paul Sheehan	Paul.Sheehan@walsall.gov.uk
	Local Authority Director of Adult Social Services (or equivalent)	Paula Furnival	Paula.Furnival@walsall.gov.uk
	Better Care Fund Lead Official	Kerrie Allward	kerrie.allward@walsall.gov.uk
	LA Section 151 officer	James Walsh	James.Walsh@walsall.gov.uk
Please add further area contacts that you			
would wish to be included in official			
correspondence>			

<sup>\*</sup>Only those identified will be addressed in official correspondence

Question Completion - when all questions have been answered and the validation boxes below have turned green you should send the template to england.bettercaresupport@nhs.net saving the file as 'Name HWB' for example 'County Durham HWB'

## \*Complete Template\*

	No. of questions answered
1. Cover	6
2. HWB Funding Sources	31
3. HWB Expenditure Plan	16
4. HWB Metrics	30
5. National Conditions	12

**Sheet: 2. Health and Well-Being Board Funding Sources** 

Selected Health and Well Being Board:
Walsall
Data Submission Period:
2017-19
2. HWB Funding Sources
<< Link to the Guidance tab

Local Authority Contributions exc iBCF				
	2017/18 Gross	2018/19 Gross		
Disabled Facilities Grant (DFG)	Contribution	Contribution		
Walsall	£3,163,922	£3,432,630		
Lower Tier DFG Breakdown (for applicable two tie	er authorities)			
Total Minimum LA Contribution exc iBCF	£3,163,922	£3,432,630		

Are any additional LA Contributions being made in 2017/18 or 2018/19? If yes please detail below	No	No
--	----	----

Local Authority Additional Contribution	2017/18 Gross Contribution	2018/19 Gross Contribution
Total Local Authority Contribution	£3,163,922	£3,432,630

	2017/18 Gross	2018/19 Gross
iBCF Contribution	Contribution	Contribution
Walsall	£7,419,154	£10,037,302
Total iBCF Contribution	£7,419,154	£10,037,302

	2017/18 Gross	2018/19 Gross
CCG Minimum Contribution	Contribution	Contribution
NHS Walsall CCG	£19,673,315	£20,047,108
Total Minimum CCG Contribution	£19,673,315	£20,047,108

Comments - please use this box clarify any specific uses or sources of funding

Are any additional CCG Contributions being		
made in 2017/18 or 2018/19? If yes please detail	No	Yes
below		

Additional CCG Contribution	2017/18 Gross Contribution	2018/19 Gross Contribution
NHS Walsall CCG		£1,726,957
		04 700 077
Total Additional CCG Contribution	£0	£1,726,957

Comments - please use this box clarify any specific uses or sources of funding

Total BCF pooled budget	£30,256,390	£35,243,997
	2017/18	2018/19

Funding Contributions Narrative			
Agreed - no issues			

Specific funding requirements for 2017-19	Response	Response	If the selected response for either year is 'No', please detail in the comments box
1. Is there agreement about the use of the Disabled Facilities Grant and are arrangements in place for the transfer of DFG funds to the local housing authority?	Yes	Yes	
2. In areas with two tiers of local government:			
<ul> <li>i) Are there plans to pass down the full amount of Disabled Facilities Grant from the county to each of the district authorities?</li> </ul>			
ii) If a portion of the DFG funding has been retained by the county, have the relevant district councils agreed to this approach? If applicable, please detail in the comments box how the retained portion of DFG will be spent to support integrated approaches to health, social care and housing.			
3. Is there agreement that at least the local proportion of the £138m for the implementation of the new Care Act duties has been identified?	Yes	Yes	
4. Is there agreement on the amount of funding that will be dedicated to carer-specific support from within the BCF pool?	Yes	Yes	
5. Is there agreement on how funding for reablement included within the CCG contribution to the fund is being used?	Yes	Yes	
6. Is the iBCF grant included in the pooled BCF fund?	Yes	Yes	


Sheet: 3. Health and Well-Being Board Expenditure Plan

# Selected Health and Well Being Board: Walsall Data Submission Period: 2017-19 3. HWB Expenditure Plan

Link to Summary sneet		
Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCl	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
IBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimun	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11 689 086	£11 987 879

		Expenditure											
		Scheme	e Descriptions Li	nk >>									
Scheme ID	Scheme Name	Scheme Type (see table below for descriptions)	Sub Types	Please specify if 'Scheme Type' is 'other'	Area of Spend	Please specify if 'Area of Spend' is 'other'	Commissioner	% NHS (if Joint Commissioner)	% LA (if Joint Commissioner)	Provider	Source of Funding	Scheme Duration	2017/18 Expenditure (£)
Access to Services	Single point of access	10. Integrated care planning	Care planning		Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£229,420
Intermediate Care	Frail Elderly Pathway OOH's A&E	11. Intermediate care services	3. Rapid/Crisis Response		Community Health		CCG			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£79,847
Intermediate Care	Development of Intermediate Care service including additional OT and SW posts to support this service	11. Intermediate care services	5. Other	All areas covered	Social Care		Local Authority			Local Authority	CCG Minimum Contribution	2017/18 Only	£2,635,799
Intermediate Care	NEW Intermediate Care Team	11. Intermediate care services	5. Other	All areas covered	Social Care		Local Authority			Local Authority	CCG Minimum Contribution	Both 2017/18 and 2018/19	£1,107,985
Intermediate Care	Intermediate Care Services and Community Health Service within service level agreement with Walsall Healthcare Trust	11. Intermediate care services	3. Rapid/Crisis Response		Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£524,533
Intermediate Care	Intermediate Care Services and Community Health Service within service level agreement with Walsall Healthcare Trust	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£683,205
Intermediate Care	Stroke Non bed based Home Care	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			Charity / Voluntary Sector	CCG Minimum Contribution	Both 2017/18 and 2018/19	£2,000
Intermediate Care	Walsall Cardiac Rehabilitation Trust	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			Charity / Voluntary Sector	CCG Minimum Contribution	Both 2017/18 and 2018/19	£338,630
Intermediate Care	Frail Elderly pathway	11. Intermediate care services	3. Rapid/Crisis Response		Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£358,785
Intermediate Care	Bed Based Reablement (Hollybank)	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			Local Authority	CCG Minimum Contribution	2017/18 Only	£31,000
Intermediate Care	Integrated Discharge Team	11. Intermediate care services	5. Other	All areas covered	Social Care		Local Authority			Local Authority	CCG Minimum Contribution	2017/18 Only	£320,026
Intermediate Care	Walsall Healthcare Trust (DTA)	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			Local Authority	CCG Minimum Contribution	Both 2017/18 and 2018/19	£782,250
Intermediate Care	Frail Elderly Pathway Additional Community Investment	11. Intermediate care services	3. Rapid/Crisis Response		Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£834,600
Intermediate Care	Spot Purchase of Intermediate Care Residential Services directl funded by CCG (e.g. Care home beds; Frail Elderly Pathway; Hollybank House) - spot purchase residential placements	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			Private Sector	CCG Minimum Contribution	Both 2017/18 and 2018/19	£355,772
Intermediate Care	Blakehnall Doctors Phoenix (Medical Cover to ICT Beds)	11. Intermediate care services	4. Reablement/Reh abilitation		Primary Care		ccg			Private Sector	CCG Minimum Contribution	Both 2017/18 and 2018/19	£25,000
Intermediate Care	Intermediate Care LES	11. Intermediate care services	4. Reablement/Reh abilitation		Primary Care		ccg			Private Sector	CCG Minimum Contribution	Both 2017/18 and 2018/19	£21,000

Selected Health and Well Being Board: Walsall

Data Submission Period: 2017-19

3. HWB Expenditure Plan

<< Link to Guidance tab

Ziiii to Guiiiiiai y GiiGGt		
Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCI	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
iBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimum	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11,689,086	£11,987,879

		Expenditure											
Scheme ID	Scheme Name	Scheme Type (see	Sub Types	nk >> Please specify if	Area of	Please specify if	Commissioner	% NHS (if Joint	% LA (if Joint	Provider	Source of	Scheme	2017/18
OCHEME ID	Contine Name	table below for descriptions)	Oub Types	'Scheme Type' is 'other'	Spend	'Area of Spend' is 'other'	Commissioner	Commissioner)		TOVIGET	Funding	Duration	Expenditure (£)
Intermediate Care	Intermediate Care Services and Community Health Service within service level agreement with Walsall Healthcare Trust	11. Intermediate care services	5. Other	All areas covered	Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£949,334
Intermediate Care	Intermediate Care Services and Community Health Service within service level agreement with Walsall Healthcare Trust	11. Intermediate care services	5. Other	All areas covered	Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£1,166,000
Intermediate Care	Psychiatric Liaison Team (Adults)	11. Intermediate care services	5. Other	Combination of all services	Mental Health		ccg			NHS Mental Health	CCG Minimum Contribution	Both 2017/18 and 2018/19	£584,239
Intermediate Care	Psychiatric Liaison Team (OP)	11. Intermediate care services	5. Other	Combination of all services	Mental Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£602,388
Intermediate Care	Home from Hospital Services required in the reablement pathway for people with dementia and frail elderly	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			Local Authority	CCG Minimum Contribution	Both 2017/18 and 2018/19	£61,840
Intermediate Care	Redesign of Stroke/ Rehab/ Falls Service	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£648,000
Intermediate Care	Enhanced Primary Care to Nursing Home (inc D2A beds)	8. Healthcare services to Care Homes	3. Other	Both MH & Physical Wellbeing	Primary Care		ccg			Private Sector	CCG Minimum Contribution	2017/18 Only	£241,000
Intermediate Care	Stroke Non bed based Home Care	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			Local Authority	Improved Better Care Fund	2017/18 Only	£80,000
Intermediate Care	Bed Based Reablement (Hollybank)	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			Local Authority	Improved Better Care Fund	2017/18 Only	£1,310,262
Intermediate Care	Walsall Healthcare Trust (DTA)	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		Local Authority			Private sector	Improved Better Care Fund	2017/18 Only	£379,963
Intermediate Care	Walsall Healthcare Trust (DTA)	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		Local Authority			Private sector	Improved Better Care Fund	2017/18 Only	£312,840
Intermediate Care	Walsall Healthcare Trust (DTA)	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		Local Authority			Private sector	Improved Better Care Fund	2017/18 Only	£85,237
Intermediate Care	Social Workers to support clients	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		Local Authority			Local Authority	Improved Better Care Fund	2017/18 Only	£239,710
Intermediate Care	Intermediate Care Pump Priming	11. Intermediate care services	4. Reablement/Reh abilitation		Social Care		Local Authority			Local Authority	Improved Better Care Fund	Both 2017/18 and 2018/19	£200,000
Intermediate Care	Bed Based Reablement (Hollybank)	11. Intermediate care services	4. Reablement/Reh abilitation		Social Care		Local Authority			Local Authority	Improved Better Care Fund	2017/18 Only	£171,903
Locality Working	Community Nursing In reach team	10. Integrated care planning	Care planning		Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£140,485
Locality Working	Enhanced case management approach in nursing and residential care	8. Healthcare services to Care Homes	2. Other - Physical health/wellbeing		Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£329,476
Locality Working	Evening and Night Service	12. Personalised healthcare at home	2. Other - Physical health/wellbeing		Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£74,791
Locality Working	Co-ordination of Personal Health Budgets	12. Personalised healthcare at home	3. Other	Both MH & Physical Wellbeing	Community Health		ccg			CCG	CCG Minimum Contribution	Both 2017/18 and 2018/19	£25,000
Locality Working	Protecting Social Services - care act element additional staffing	10. Integrated care planning	Care planning		Social Care		Local Authority			Local Authority	CCG Minimum Contribution	Both 2017/18 and 2018/19	£275,227
Locality Working	End of life divisionary beds	14. Residential placements	5. Nursing home		Community Health		ccg			Private Sector	CCG Minimum Contribution	Both 2017/18 and 2018/19	£179,848
Locality Working	Short term Care Home Placements 2014/15 budget saving and community placements saving 2015/16	16. Other		ASC services	Social Care		Local Authority			Private Sector	CCG Minimum Contribution		£3,056,192
Locality Working	Protecting ASC	16. Other		ASC services	Social Care		Local Authority			Local Authority	Improved Better Care Fund	Both 2017/18 and 2018/19	£688,097
Locality Working	Protecting ASC	16. Other		ASC services	Social Care		Local Authority			Local Authority	Improved Better Care Fund	Both 2017/18 and 2018/19	£229,500
Locality Working	ASC Savings Target Short Fall	16. Other		ASC services	Social Care		Local Authority			Local Authority	Improved Better Care Fund	2017/18 Only	£119,320
Locality Working	Community Reablement	10. Integrated care planning	2. Other - Physical health/wellbeing		Social Care		Local Authority			Local Authority	Improved Better Care Fund	Both 2017/18 and 2018/19	£100,000

Selected Health and Well Being Board: Walsall Data Submission Period: 2017-19 3. HWB Expenditure Plan

<< Link to Guidance tab

Link to Summary sheet		
Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCF	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
iBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimum	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11,689,086	£11,987,87
-		*

		Expenditure												
		Scheme Descriptions Link >>				Lapenuluie								
Scheme ID	Scheme Name	Scheme Type (see table below for descriptions)	Sub Types	Please specify if 'Scheme Type' is 'other'	Area of Spend	Please specify if 'Area of Spend' is 'other'	Commissioner	% NHS (if Joint Commissioner)	% LA (if Joint Commissioner)	Provider	Source of Funding	Scheme Duration	2017/18 Expenditure (£)	
Locality Working	Increase OT & SW posts	10. Integrated care planning	Care planning		Social Care		Local Authority			Local Authority	Improved Better Care Fund	Both 2017/18 and 2018/19	£451,000	
Locality Working	Recruit transition lead for complex care	10. Integrated care planning	Care planning		Social Care		Local Authority			Local Authority	Improved Better Care Fund	Both 2017/18 and 2018/19	£70,000	
Resilient Communities	Integrated Community Equipment Store - Council element	Assistive Technologies	4. Other	Other	Social Care		Local Authority			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£128,000	
Resilient Communities	Community Equipment Service (CCG allocation)	Assistive Technologies	4. Other	Other	Community Health		CCG			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£630,000	
Resilient Communities	Independent Living Centre (CCG allocation)	11. Intermediate care services	5. Other	All areas covered	Community Health		CCG			Local Authority	CCG Minimum Contribution	2017/18 Only	£38,000	
Resilient Communities	Disabled Facilities Capital Grant	4. DFG - Adaptations			Other	Equipment	Local Authority			Private Sector	Local Authority Contribution	Both 2017/18 and 2018/19	£2,413,922	
Resilient Communities	Integrated Community Equipment Store (DFG)	5. DFG - Other Housing			Social Care		Local Authority			NHS Community Provider	Local Authority Contribution	Both 2017/18 and 2018/19	£750,000	
Resilient Communities	Integrated Equipment Service	Assistive Technologies	4. Other	Equipment services	Community Health		ccg			NHS Community Provider	CCG Minimum Contribution	Both 2017/18 and 2018/19	£441,093	
Resilient Communities	Dementia support workers (based in Manor Hospital), Dementia advisors (Information & Advice), 7 dementia cafes	13. Primary prevention / Early Intervention	2. Other - Mental health /wellbeing		Mental Health		ccg			Charity / Voluntary Sector	CCG Minimum Contribution	Both 2017/18 and 2018/19	£225,000	
Resilient Communities	Support to Carers	3. Carers services	4. Other	Combination od all services	Social Care		Local Authority			Private Sector	CCG Minimum Contribution	Both 2017/18 and 2018/19	£461,000	
Resilient Communities	Shared Lives & Employment Services	16. Other		ASC services	Social Care		Local Authority			Local Authority	Improved Better Care Fund	Both 2017/18 and 2018/19	£60,000	
Resilient Communities	Community Alarms	Assistive Technologies	1. Telecare		Social Care		Local Authority			Local Authority	Improved Better Care Fund	Both 2017/18 and 2018/19	£100,000	
Resilient Communities	Increase capacity of commissioning and business support function	7. Enablers for integration	11. Other	Combination of support services	Social Care		Local Authority			Local Authority	Improved Better Care Fund	Both 2017/18 and 2018/19	£340,000	
Resilient Communities	Increase corporate support functions	7. Enablers for integration	11. Other	Combination of support services	Social Care		Local Authority			Local Authority	Improved Better Care Fund	2017/18 Only	£100,000	
Resilient Communities	Market Uplift	16. Other		ASC services	Social Care		Local Authority			Private sector	Improved Better Care Fund	Both 2017/18 and 2018/19	£1,686,132	
Other	Potential risk of unachieved reduction in admissions	16. Other		Contingency	Other	Contingency	ccg			ccg	CCG Minimum Contribution	Both 2017/18 and 2018/19	£1,086,550	
Locality Working	Protecting ASC	16. Other		ASC services	Social Care		Local Authority			Local Authority	Improved Better Care Fund	2018/19 Only		
Intermediate Care	Walsall Healthcare Trust (DTA) Additional reablement staffing	11. Intermediate care services	Reablement/Reh abilitation		Social Care		Local Authority			Local Authority	Additional CCG Contribution	2018/19 Only		
Intermediate Care	Walsall Healthcare Trust (DTA) External provider	11. Intermediate care services	Reablement/Reh abilitation		Social Care		Local Authority			Private Sector	Additional CCG Contribution	2018/19 Only		
Intermediate Care	Walsall Healthcare Trust (DTA) Additional social workers to support	11. Intermediate care services	4. Reablement/Reh abilitation		Social Care		Local Authority			Local Authority	Additional CCG Contribution	2018/19 Only		
Intermediate Care	Social Workers to support clients in transitional care support beds	11. Intermediate care services	4. Reablement/Reh abilitation		Social Care		Local Authority			Local Authority	Additional CCG Contribution	2018/19 Only		
Intermediate Care	Redesign of Stroke/ Rehab/ Falls Service	11. Intermediate care services	4. Reablement/Reh abilitation		Community Health		ccg			NHS Community Provider	Additional CCG Contribution	2018/19 Only		
Intermediate Care	Enhanced Primary Care to Nursing Home (inc D2A beds)	8. Healthcare services to Care Homes	3. Other	Both MH & Physical Wellbeing	Primary Care		ccg			Private Sector	Additional CCG Contribution	2018/19 Only		

Selected Health and Well Being Board:
Walsall
Data Submission Period:
2017-19
3. HWB Expenditure Plan
<< Link to Guidance tab
<< Link to Guidance tab

Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCF	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
iBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimum	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11.689.086	£11.987.879

						Ex	penditure				
		Scheme	Descriptions Lin	1k >>							
Scheme ID	Scheme Name	Scheme Type (see table below for descriptions)		Please specify if 'Scheme Type' is 'other'	Please specify if 'Area of Spend' is 'other'		% NHS (if Joint Commissioner)		Source of Funding	Scheme Duration	2017/18 Expenditure (£)

Selected Health and Well Being Board:
Walsall
Data Submission Period:
2017-19
3. HWB Expenditure Plan
<< Link to Guidance tab
<< Link to Guidance tab

Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCF	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
iBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimum	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11.689.086	£11.987.879

						Ex	penditure				
		Scheme	Descriptions Lin	1k >>							
Scheme ID	Scheme Name	Scheme Type (see table below for descriptions)		Please specify if 'Scheme Type' is 'other'	Please specify if 'Area of Spend' is 'other'		% NHS (if Joint Commissioner)		Source of Funding	Scheme Duration	2017/18 Expenditure (£)

Selected Health and Well Being Board:
Walsall
Data Submission Period:
2017-19
3. HWB Expenditure Plan
<< Link to Guidance tab
<< Link to Guidance tab

Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCF	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
iBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimum	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11.689.086	£11.987.879

						Ex	penditure				
		Scheme	Descriptions Lin	1k >>							
Scheme ID	Scheme Name	Scheme Type (see table below for descriptions)		Please specify if 'Scheme Type' is 'other'	Please specify if 'Area of Spend' is 'other'		% NHS (if Joint Commissioner)		Source of Funding	Scheme Duration	2017/18 Expenditure (£)

Selected Health and Well Being Board:
Walsall
Data Submission Period:
2017-19
3. HWB Expenditure Plan
<< Link to Guidance tab
<< Link to Guidance tab

Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCF	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
iBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimum	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11.689.086	£11.987.879

			Expenditure											
		Scheme												
Scheme ID	Scheme Name	Scheme Type (see table below for descriptions)		Please specify if 'Scheme Type' is 'other'		Please specify if 'Area of Spend' is 'other'		% NHS (if Joint Commissioner)			Source of Funding	Scheme Duration	2017/18 Expenditure (£)	

Selected Health and Well Being Board:
Walsall
Data Submission Period:
2017-19
3. HWB Expenditure Plan
<< Link to Guidance tab
<< Link to Guidance tab

Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCF	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
iBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimum	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11.689.086	£11.987.879

			Expenditure											
		Scheme												
Scheme ID	Scheme Name	Scheme Type (see table below for descriptions)		Please specify if 'Scheme Type' is 'other'		Please specify if 'Area of Spend' is 'other'		% NHS (if Joint Commissioner)			Source of Funding	Scheme Duration	2017/18 Expenditure (£)	

Selected Health and Well Being Board:
Walsall
Data Submission Period:
2017-19
3. HWB Expenditure Plan
<< Link to Guidance tab
<< Link to Guidance tab

Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCF	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
iBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimum	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11.689.086	£11.987.879

			Expenditure											
		Scheme												
Scheme ID	Scheme Name	Scheme Type (see table below for descriptions)		Please specify if 'Scheme Type' is 'other'		Please specify if 'Area of Spend' is 'other'		% NHS (if Joint Commissioner)			Source of Funding	Scheme Duration	2017/18 Expenditure (£)	

Selected Health and Well Being Board:
Walsall
Data Submission Period:
2017-19
3. HWB Expenditure Plan
<< Link to Guidance tab
<< Link to Guidance tab

Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCF	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
iBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimum	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11.689.086	£11.987.879

			Expenditure											
		Scheme												
Scheme ID	Scheme Name	Scheme Type (see table below for descriptions)		Please specify if 'Scheme Type' is 'other'		Please specify if 'Area of Spend' is 'other'		% NHS (if Joint Commissioner)			Source of Funding	Scheme Duration	2017/18 Expenditure (£)	

# Selected Health and Well Being Board: Walsall Data Submission Period: 2017-19 3. HWB Expenditure Plan

Running Balances	2017/18	2018/19
BCF Pooled Total balance	£695,189	£580,654
Local Authority Contribution balance exc iBCl	£0	£0
CCG Minimum Contribution balance	£0	£0
Additional CCG Contribution balance	£0	£0
IBCF	£695,190	£580,654
Running Totals	2017/18	2018/19
Planned Social Care spend from the CCG minimun	£7,984,229	£8,059,229
Ringfenced NHS Commissioned OOH spend	£11,689,086	£11,987,879

			Expenditure										
		Scheme											
Scheme ID	Scheme Name	Scheme Type (see table below for descriptions)	Sub Types	Please specify if 'Scheme Type' is 'other'		Please specify if 'Area of Spend' is 'other'		% NHS (if Joint Commissioner)			Source of Funding	Scheme Duration	2017/18 Expenditure (£)

<u>Link back to the top of the sheet &gt;&gt;</u> <u>Scheme Type</u>	Description	Sub type
Assistive Technologies	Using technology in care processes to supportive self-management, maintenance of independence and more efficient and effective delivery of care. (eg. Telecare, Wellness services, Digital participation services).	e 1. Telecare 2. Wellness services 3. Digital participation ser 4. Other
2. Care navigation / coordination	A service to help people find their way to appropriate services and support and thus also support self-management. Also, the assistance offered to people in navigating through the complex health and social care systems (across primary care, community a voluntary services and social care) to overcome barriers in accessing the most appropriate care dayport. This is often as part a multi-agency team which can be on line or use face to face care navigators for frail elderly, or dementia navigators etc This includes approaches like Single Point of Access (SPoA) and linking people to community assets.	
3. Carers services	Supporting people to sustain their role as carers and reduce the likelihood of crisis. Advice, advocacy, information, assessment, emotional and physical support, training, access to services to support wellbeing and improve independence. This also includes the implementation of the Care Act as a sub-type.	Carer advice and suppone . Implementation of Care Respite services Other
4. DFG - Adaptations	The DFG is a means-tested capital grant to help meet the costs of adapting a property; supporting people to stay independent in town homes.	h
DFG - Other Housing Omiciliary care at home	This covers expenditure on housing and housing-related services other than adaptations; eg: supported housing units.  A range of services that aim to help people live in their own homes through the provision of domiciliary care including personal cal domestic tasks, shopping, home maintenance and social activities. Home care can link with other services in the community, suc supported housing, community health services and voluntary sector services.	
7. Enablers for integration	Schemes that build and develop the enabling foundations of health and social care integration encompassing a wide range of potential areas including technology, workforce, market development (Voluntary Sector Business Development: Funding the busin development and preparedness of local voluntary sector into provider Alliances/ Collaboratives) and programme management related schemes. Joint commissioning infrastructure includes any personnel or teams that enable joint commissioning.	Programme manageme Research and evaluatit Workforce developmen Community asset mapp New governance arran Noduntary Sector Busin Employment services Joint commissioning in Other
Healthcare services to Care Homes	Improve the availability and quality of primary and community health services delivered to care home residents. Support the Care Home workers to improve the delivery of non-essential healthcare skills. This includes provider led interventions in care homes an commissioning activities eg. joint commissioning/quality assurance for residential and nursing homes.	
High Impact Change Model for Managing Transfer of Care	The 8 changes or approaches identified as having a high impact on supporting timely and effective discharge through joint workin across the social and health system.	g 1. Early Discharge Planni 2. Systems to Monitor Pat 3. Multi-Disciplinary/Multi- Teams 4. Home First/Discharge t 5. Seven-Day Services 6. Trusted Assessors 7. Focus on Choice 8. Enhancing Health in Ca 9. Other
10. Integrated care planning	A co-ordinated, person centred and proactive case management approach to conduct joint assessments of care needs and deve integrated care plans typically carried out by professionals as part of a multi-disciplinary, multi-agency teams. For Multi-Disciplinar Discharge Teams and the HICM for managing discharges, please select HICM as scheme type and the relevant sub-type. Where planned unit of care delivery and funding is in the form of Integrated care packages and needs to be expressed in such a manner, please select the appropriate sub-type alongside.	y 2. Integrated care packag tt 3. Review teams (reviewir
11. Intermediate care services	Short-term intervention to preserve the independence of people who might otherwise face unnecessarily prolonged hospital stays avoidable admission to hospital or residential care. The care is person-centred and delivered by a combination of professional groups. Services could include Step up/down, Reablement (restorative of self-care), Rapid response or crisis response including for falls.	2. Step up
12. Personalised healthcare at home	Schemes specifically designed to ensure that a person can continue to live at home through the provision of health related suppor home. This could include promoting self-management/expert patient, establishment of 'home ward' for intensive period or to delive support over the longer term and end of life care for people. Intermediate care services provide shorter term support and care interventions as opposed to the ongoing support provided in the Personalised Healthcare at Home scheme type.	
13. Primary prevention / Early Intervention	Services or schemes where the population or identified high-risk groups are empowered and activated to live well in the holistic se thereby helping prevent people from entering the care system in the first place. These are essentially upstream prevention initiative to promote independence and well being.	
14. Residential placements	Residential placements provide accommodation for people with learning or physical disabilities, mental health difficulties or with si or hearing loss, who need more intensive or specialised support than can be provided at home.	gnt. Supported living 2. Learning disability 3. Extra care 4. Care home 5. Nursing home 6. Other
15. Wellbeing centres	Wellbeing centres provide a space to offer a range of support and activities that promote holistic wellbeing or to help people to access them elsewhere in the community or local area. They can typically be commissioned jointly and provided by the third sector	or.
16. Other	Where the scheme is not adequately represented by the above scheme types, please outline the objectives and services planned the scheme in a short description in the comments column.	for

# Selected Health and Well Being Board: Walsall

# Data Submission Period: 2017-19

# 3. HWB Expenditure Plan

<< Link to Guidance tab

Scheme ID	Scheme Name	2018/19 Expenditure (£)	New/ Existing Scheme
Access to Services	Single point of access	£233,420	Existing
Intermediate Care	Frail Elderly Pathway OOH's A&E	£81,847	Existing
Intermediate Care	Development of Intermediate Care service including additional OT and SW posts to support this service		Existing
Intermediate Care	NEW Intermediate Care Team	£4,080,810	New
Intermediate Care	Intermediate Care Services and Community Health Service within service level agreement with Walsall Healthcare Trust	£534,533	Existing
Intermediate Care	Intermediate Care Services and Community Health Service within service level agreement with Walsall Healthcare Trust	£696,205	Existing
Intermediate Care	Stroke Non bed based Home Care	£84,000	Existing
Intermediate Care	Walsall Cardiac Rehabilitation Trust	£344,630	Existing
Intermediate Care	Frail Elderly pathway	£364,785	Existing
Intermediate Care	Bed Based Reablement (Hollybank)		Existing
Intermediate Care	Integrated Discharge Team		Existing
Intermediate Care	Walsall Healthcare Trust (DTA)	£1,575,250	Existing
Intermediate Care	Frail Elderly Pathway Additional Community Investment	£850,600	Existing
Intermediate Care	Spot Purchase of Intermediate Care Residential Services directly funded by CCG (e.g. Care home beds; Frail Elderly Pathway; Hollybank House) - spot purchase residential placements	£362,772	Existing
Intermediate Care	Blakehnall Doctors Phoenix (Medical Cover to ICT Beds)	£25,000	Existing
Intermediate Care	Intermediate Care LES	£21,000	Existing

# Selected Health and Well Being Board Walsall

-----

## Data Submission Period: 2017-19

3. HWB Expenditure Plan

<< Link to Guidance tab

Scheme ID	Scheme Name	2018/19 Expenditure (£)	New/ Existing Scheme
Intermediate Care	Intermediate Care Services and Community Health Service within service level agreement with Walsall Healthcare Trust	£967,334	Existing
Intermediate Care	Intermediate Care Services and Community Health Service within service level agreement with Walsall Healthcare Trust	£1,188,000	Existing
Intermediate Care	Psychiatric Liaison Team (Adults)	£595,239	Existing
Intermediate Care	Psychiatric Liaison Team (OP)	£613,388	Existing
Intermediate Care	Home from Hospital Services required in the reablement pathway for people with dementia and frail elderly	£62,840	Existing
Intermediate Care	Redesign of Stroke/ Rehab/ Falls Service	£196,793	New
Intermediate Care	Enhanced Primary Care to Nursing Home (inc D2A beds)		New
Intermediate Care	Stroke Non bed based Home Care		Existing
Intermediate Care	Bed Based Reablement (Hollybank)		Existing
Intermediate Care	Walsall Healthcare Trust (DTA)		Existing
Intermediate Care	Walsall Healthcare Trust (DTA)		Existing
Intermediate Care	Walsall Healthcare Trust (DTA)		Existing
Intermediate Care	Social Workers to support clients		Existing
Intermediate Care	Intermediate Care Pump Priming	£200,000	New
Intermediate Care	Bed Based Reablement (Hollybank)		New
Locality Working	Community Nursing In reach team	£143,485	Existing
Locality Working	Enhanced case management approach in nursing and residential care	£335,476	Existing
Locality Working	Evening and Night Service	£75,791	Existing
Locality Working	Co-ordination of Personal Health Budgets	£25,000	Existing
Locality Working	Protecting Social Services - care act element additional staffing	£280,227	Existing
Locality Working	End of life divisionary beds	£182,848	Existing
Locality Working	Short term Care Home Placements 2014/15 budget saving and community placements saving 2015/16	£3,100,192	Existing
Locality Working	Protecting ASC	£1,488,379	Existing
Locality Working	Protecting ASC	£229,500	New
Locality Working	ASC Savings Target Short Fall		New
Locality Working	Community Reablement	£250,000	New

#### Selected Health and Well Being Board: Walsall

rraioan

#### Data Submission Period: 2017-19 3. HWB Expenditure Plan

<< Link to Guidance tab

Scheme ID	Scheme Name	2018/19	New/
		Expenditure	Existing
		(£)	Scheme
Locality Working	Increase OT & SW posts	£565,000	New
Locality Working	Recruit transition lead for complex care	£70,000	New
Resilient Communities	Integrated Community Equipment Store - Council element	£128,000	Existing
Communities			
Resilient			
Communities	Community Equipment Service (CCG allocation)	£642,000	Existing
Resilient	Independent Living Centre (CCG allocation)		Existing
Communities	, , ,		Ů
Resilient			
Communities	Disabled Facilities Capital Grant	£2,682,630	Existing
Resilient	Integrated Community Equipment Store (DFG)	£750,000	Existina
Communities			
Resilient			
Communities	Integrated Equipment Service	£449,093	Existing
Resilient	Dementia support workers (based in Manor Hospital), Dementia	£229,000	Existing
Communities	advisors (Information & Advice), 7 dementia cafes	,	
Resilient			
Communities	Support to Carers	£470,000	Existing
Resilient	Shared Lives & Employment Services	£110,000	New
Communities		2,	
Resilient			
Communities	Community Alarms	£100,000	New
Resilient	Increase capacity of commissioning and business support	£460,000	New
Communities	function		
Resilient			
Communities	Increase corporate support functions		New
Resilient	Market Uplift	£1,748,132	New
Communities		21,1 10,102	
Other	Potential risk of unachieved reduction in admissions	£1,107,550	Existing
Locality Working	Protecting ASC	£4,235,637	Evietina
Locality Working	1 Total Ling Add	24,200,007	Lxisting
Intermediate Care	Walsall Healthcare Trust (DTA) Additional reablement staffing	£379,963	Existing
Intermediate Care	Walsall Healthcare Trust (DTA) External provider	£312,840	Evietina
intermediate care	Walsali Flediticale Hust (DTA) External provider	2512,040	Lxisting
	Walsall Healthcare Trust (DTA) Additional social workers to		
Intermediate Care	support Support	£85,237	Existing
Intermediate Care	Social Workers to support clients in transitional care support	£239,710	Existing
omcolate oale	beds	2200,710	Zaoung
Intermediate Care	Redesign of Stroke/ Rehab/ Falls Service	£463,207	New
Intermediate Care	Enhanced Primary Care to Nursing Home (inc D2A beds)	£246,000	New
Julia Dai O		12.5,500	

	Selected Health and Well Being Board
	Walsall
	Data Submission Period:
	2017-19
	3. HWB Expenditure Plan
<< Link to Guidance tab	

Scheme ID	Scheme Name	2018/19 Expenditure (£)	New/ Existing Scheme

	Selected Health and Well Being Board
	Walsall
	Data Submission Period:
	2017-19
	3. HWB Expenditure Plan
<< Link to Guidance tab	

Scheme ID	Scheme Name	2018/19 Expenditure (£)	New/ Existing Scheme

	Selected Health and Well Being Board
	Walsall
	Data Submission Period:
	2017-19
	3. HWB Expenditure Plan
<< Link to Guidance tab	

Scheme ID	Scheme Name	2018/19 Expenditure (£)	New/ Existing Scheme

	Selected Health and Well Being Board
	Walsall
	Data Submission Period:
	2017-19
	3. HWB Expenditure Plan
<< Link to Guidance tab	

Scheme ID	Scheme Name	2018/19 Expenditure (£)	New/ Existing Scheme

	Selected Health and Well Being Board
	Walsall
	Data Submission Period:
	2017-19
	3. HWB Expenditure Plan
<< Link to Guidance tab	

Scheme ID	Scheme Name	2018/19 Expenditure (£)	New/ Existing Scheme

	Selected Health and Well Being Board
	Walsall
	Data Submission Period:
	2017-19
	3. HWB Expenditure Plan
<< Link to Guidance tab	

Scheme ID	Scheme Name	2018/19 Expenditure (£)	New/ Existing Scheme

	Selected Health and Well Being Board
	Walsall
	Data Submission Period:
	2017-19
	3. HWB Expenditure Plan
<< Link to Guidance tab	

Scheme ID	Scheme Name	2018/19 Expenditure (£)	New/ Existing Scheme

# Selected Health and Well Being Board Walsall Data Submission Period: 2017-19 3. HWB Expenditure Plan

<< Link to Guidance tab

Scheme Name	2018/19	New/
	Expenditure I	Existing
	(£)	Scheme
	Scheme Name	Expenditure

#### Link back to the top of the sl

Link back to the to	p of the sh
Scheme Type	
Assistive Technologies	
	rices
Care navigation / coordination	
3. Carers services	١٢١
	Act
4. DFG - Adaptations	
5. DFG - Other Housing	
Domiciliary care at home	
	velopment
7. Enablers for integration	
7. Enablers for integration	ty
	nt
	r
	ing
	jements
	ss Development
	ıfrastructure
	iirastructuri
Healthcare services to Care Homes	wellbeing
	/ wellbeinę
High Impact Change Model for Managing Tran-	sfer of Carer
or right impact change model for managing than	ent Flow
	Agency Discharge
	) Access
	77100000
	re Homes
	10 110.1100
10. Integrated care planning	<b>∋</b> S
	9
	•
11. Intermediate care services	
	ion services
12. Personalised healthcare at home	/ellbeinç
	wellbeing
13. Primary prevention / Early Intervention	
10. 1 mary prevention / Lany intervention	/ellbein(
	wellbeing
14. Residential placements	
15. Wellbeing centres	
16. Other	
To. Galer	

## Planning Template v.14.6b for BCF: due on 11/09/2017

Sheet: 4. Health and Well-Being Board Better Care Fund Metrics

Selected Health and Well Being Board:
Walsall
Data Submission Period:
2017-19
4. HWB Metrics

#### 4.1 HWB NEA Activity Plan

	Q1 17/18	Q2 17/18	Q3 17/18	Q4 17/18	Q1 18/19	Q2 18/19	Q3 18/19	Q4 18/19	Total 17/18	Total 18/19
HWB Non-Elective Admission Plan* Totals	8,420	8,376	8,685	8,509	8,439	8,395	8,708	8,532	33,990	34,074

Are you planning on any additional	No
quarterly reductions?	140

Please only record reductions where these are over and above existing or future CCG plans. HWBs are not required to attempt to align to changing CCG plans by recording reductions.

If yes, please complete HWB Quarterly Additional Reduction Figures

HWB Quarterly Additional Reduction					
HWB NEA Plan (after reduction)					
HWB Quarterly Plan Reduction %					

Are you putting in place a local contingency fund agreement on NEA?

	2017/18	2018/19
BCF revenue funding from CCGs ring- fenced for NHS out of hospital commissioned services/contingency fund **	£5,590,598	£5,696,819

Cost of NEA as used during 16/17***	£1,490 Please add the reason, for any adjustments to the cost of NEA for 17/18 or 18/19 in the cells below
Cost of NEA for 17/18 ***	£1,490
Cost of NEA for 18/19 ***	£1,490

		Q1 17/18	Q2 17/18	Q3 17/18	Q4 17/18	Total 17/18
Additional NEA reduction delivered						
through BCF (2017/18)	£0					£0
		Q1 18/19	Q2 18/19	Q3 18/19	Q4 18/19	Total 18/19
Additional NEA reduction delivered						
through BCF (2018/19)	£0					£0
HWB Plan Reduction % (2017/18)	0.00%			•	•	•
LIMP Plan Poduction 9/ (2019/10)	0.000/					

The CCG Total Non-Elective Admission Plans are taken from the latest CCG NEA plan figures included in the Unify2 planning template, aggregated to quarterly level, extracted on 10/07/2017

<sup>\*</sup> This is calculated as the % contribution of each CCG to the HWB level plan, based on the CCG-HWB mapping (see CCG - HWB Mapping tab) would expect the value of the contingency fund to be equal to the cost of the non-elective activity that the BCF plan seeks to avoid. Source of dataxxxx insert allocation document

<sup>\*\*\*</sup> Please use the following document and amend the cost if necessary: https://www.gov.uk/government/uploads/system/uploads/attachment\_data/file/577083/Reference\_Costs\_2015-16.pdf

### 4.2 Residential Admissions

		15/16 Actual	16/17 Plan	17/18 Plan	18/19 Plan	Comments
Long-term support needs of older people	Annual rate	551.3	602.1	675.6		Admissions to residential and nursing care homes in Walsall has been supressed for a number
(age 65 and over) met by admission to residential and nursing care homes, per	Numerator	271	300	340		of years due to a previous decision to avoid care home admissions 'at any cost'. The targets for 17/18 and 18/19 reflect a decision to allow the use of residential provision, where it is
100,000 population	Denominator	49,154	49,824	50,326	50,919	appropriate to do so and brings Walsall in line with regional and national comparators.

Long-term support needs of older people (age 65 and over) met by admission to residential and nursing care homes, per 100,000 population (aged 65+) population projections are based on a calendar year using the 2014 based Sub-National Population Projections for Local Authorities in England;

https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationprojections/datasets/localauthoritiesinenglandz1

Population figures for Cornwall and Isles of Scilly and Bournemouth and Poole has been combined to form Cornwall & Scilly and Bournemouth & Poole respectively to create a Residential Admissions rate for these two Health and Well-Being Boards.

#### 4.3 Reablement

		15/16 Actual	16/17 Plan	17/18 Plan	18/19 Plan	Comments
Proportion of older people (65 and over)	Annual %	80.1%	82.1%	82.1%		It is the ambition of the integrated intermediate care work stream that more individuals will be
who were still at home 91 days after discharge from hospital into reablement /	Numerator	254	308	308		discharged from hospital into reablement services and so, although the target for those who remain at home 91 days later remains unchanged from 17/18 to 18/19 it will be more of a
rehabilitation services	Denominator	317	375	375	450	challenge to meet this target as a there will be a higher number of people accessing the service.

### 4.4 Delayed Transfers of Care

			16-17 /	Actuals			17-18	plans			18-19	plans		
		Q1 16/17	Q2 16/17	Q3 16/17	Q4 16/17	Q1 17/18	Q2 17/18	Q3 17/18	Q4 17/18	Q1 18/19	Q2 18/19	Q3 18/19	Q4 18/19	Comments
Delayed Transfers of Care (delayed	Quarterly rate	699.9	932.0	1055.5	819.4	852.7	862.1	534.7	530.6	498.9	498.9	548.4	545.8	
days) from hospital per 100,000	Numerator (total)	1,484	1,976	2,238	1,747	1,818	1,838	1,140	1,137	1,069	1,069	1,175	1,175	
population (aged 18+)	Denominator	212,026	212,026	212,026	213,200	213,200	213,200	213,200	214,267	214,267	214,267	214,267	215,293	

Delayed Transfers Of Care (delayed days) from hospital per 100,000 population (aged 18+) population projections are based on a calendar year using the 2014 based Sub-National Population Projections for Local Authorities in England; https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationandm

Population figures for Cornwall and Isles of Scilly and Bournemouth and Poole has been combined to form Cornwall & Scilly and Bournemouth & Poole respectively to create a DTOC rate for these two Health and Well-Being Boards.


# Planning Template v.14.6b for BCF: due on 11/09/2017

**Sheet: 5. National Conditions** 

Selected Health and Well Being Board:	
Walsall	
Data Submission Period:	
2017-19	
5. National Conditions	

<< Link to the Guidance tab

	National Conditions For The Better Care Fund 2017-19	Does your BCF plan for 2017/18 set out a clear plan to meet this condition?	Does your BCF plan for 2018/19 set out a clear plan to meet this condition?	If the selected response for either year is 'No', please detail in the comments box issues and/or actions that are being taken to meet the condition.
	Plans to be jointly greed	Yes	Yes	
a m	NHS contribution to dult social care is aintained in line with flation	Yes	Yes	
in	Agreement to invest NHS commissioned ut of hospital services	Yes	Yes	
	Managing transfers of are	Yes	Yes	

HWB Code	LA Name	CCG Code	CCG Name	% CCG in HWB % I	HWB in CCG
E09000002	Barking and Dagenham	07L	NHS Barking and Dagenham CCG	90.2%	87.9%
E09000002	Barking and Dagenham	08F	NHS Havering CCG	7.0%	8.5%
E09000002	Barking and Dagenham	08M	NHS Newham CCG	0.3%	0.5%
E09000002	Barking and Dagenham	08N	NHS Redbridge CCG	2.2%	3.0%
E09000002	Barking and Dagenham	08W	NHS Waltham Forest CCG	0.0%	0.1%
E09000002	Barnet	07M	NHS Barnet CCG	91.0%	92.5%
E09000003	Barnet	07IVI 07P	NHS Brent CCG	1.9%	1.7%
					0.6%
E09000003 E09000003	Barnet	07R 09A	NHS Camden CCG	0.9%	0.6%
	Barnet		NHS Central London (Westminster) CCG	0.2%	
E09000003	Barnet	07X	NHS Enfield CCG	2.9%	2.4%
E09000003	Barnet	08D	NHS Haringey CCG	2.1%	1.6%
E09000003	Barnet	08E	NHS Harrow CCG	1.2%	0.8%
E09000003	Barnet	06N	NHS Herts Valleys CCG	0.0%	0.1%
E09000003	Barnet	08H	NHS Islington CCG	0.2%	0.1%
E09000003	Barnet	V80	NHS West London (K&C & QPP) CCG	0.2%	0.1%
E08000016	Barnsley	02P	NHS Barnsley CCG	94.5%	98.2%
E08000016	Barnsley	02X	NHS Doncaster CCG	0.3%	0.4%
E08000016	Barnsley	03A	NHS Greater Huddersfield CCG	0.2%	0.2%
E08000016	Barnsley	03L	NHS Rotherham CCG	0.3%	0.3%
E08000016	Barnsley	03N	NHS Sheffield CCG	0.2%	0.4%
E08000016	Barnsley	03R	NHS Wakefield CCG	0.4%	0.6%
E06000022	Bath and North East Somerset	11E	NHS Bath and North East Somerset CCG	93.7%	98.3%
E06000022	Bath and North East Somerset	11H	NHS Bristol CCG	0.3%	0.8%
E06000022	Bath and North East Somerset	11X	NHS Somerset CCG	0.2%	0.5%
E06000022	Bath and North East Somerset	12A	NHS South Gloucestershire CCG	0.0%	0.1%
E06000022	Bath and North East Somerset	99N	NHS Wiltshire CCG	0.1%	0.3%
E06000055	Bedford	06F	NHS Bedfordshire CCG	37.5%	97.4%
E06000055	Bedford	06H	NHS Cambridgeshire and Peterborough CCG	0.4%	1.9%
E06000055	Bedford	04G	NHS Nene CCG	0.2%	0.6%
E09000004	Bexley	07N	NHS Bexley CCG	93.5%	89.4%
E09000004	Bexley	07Q	NHS Bromley CCG	0.0%	0.1%
		09J	,	1.4%	
E09000004	Bexley		NHS Dartford, Gravesham and Swanley CCG		1.5%
E09000004	Bexley	08A	NHS Greenwich CCG	7.6%	8.8%
E09000004	Bexley	08L	NHS Lewisham CCG	0.1%	0.1%
E08000025	Birmingham	13P	NHS Birmingham Crosscity CCG	91.9%	53.3%
E08000025	Birmingham	04X	NHS Birmingham South and Central CCG	96.8%	24.3%
E08000025	Birmingham	05C	NHS Dudley CCG	0.2%	0.0%
E08000025	Birmingham	05J	NHS Redditch and Bromsgrove CCG	3.0%	0.4%
E08000025	Birmingham	05L	NHS Sandwell and West Birmingham CCG	40.4%	18.8%
E08000025	Birmingham	05P	NHS Solihull CCG	15.2%	3.0%
E08000025	Birmingham	05Y	NHS Walsall CCG	0.5%	0.1%
E06000008	Blackburn with Darwen	00Q	NHS Blackburn with Darwen CCG	89.0%	95.8%
E06000008	Blackburn with Darwen	00T	NHS Bolton CCG	1.2%	2.3%
E06000008	Blackburn with Darwen	00V	NHS Bury CCG	0.2%	0.2%
E06000008	Blackburn with Darwen	01A	NHS East Lancashire CCG	0.7%	1.6%
E06000009	Blackpool	OOR	NHS Blackpool CCG	86.7%	97.5%
E06000009	Blackpool	02M	NHS Fylde & Wyre CCG	2.5%	2.5%
E08000001	Bolton	00T	NHS Bolton CCG	97.3%	97.6%
E08000001	Bolton	00V	NHS Bury CCG	1.4%	0.9%
E08000001	Bolton	00X	NHS Chorley and South Ribble CCG	0.2%	0.1%
E08000001	Bolton	01G	NHS Salford CCG	0.6%	0.5%
E08000001	Bolton	01G 02H	NHS Wigan Borough CCG	0.8%	0.9%
E06000028 & E06000029	Bournemouth & Poole	11J	NHS Dorset CCG	45.9%	100.0%
E06000028 & E06000029					
	Bracknell Forest	10G	NHS North Fact Hampshire and Farnham CCC	82.1%	94.6%
E06000036	Bracknell Forest	99M	NHS North East Hampshire and Farnham CCG	0.6%	1.1%
E06000036	Bracknell Forest	10C	NHS Surrey Heath CCG	0.1%	0.1%
E06000036	Bracknell Forest	11C	NHS Windsor, Ascot and Maidenhead CCG	1.8%	2.3%
E06000036	Bracknell Forest	11D	NHS Wokingham CCG	1.4%	1.9%

PRINCESCONST. Paraford ON New Standbord City CCG 9.94 9.27						
Season S	E08000032	Bradford		NHS Airedale, Wharfdale and Craven CCG	67.4%	18.6%
SERIORIDIZATION Part Par	E08000032	Bradford	02W	NHS Bradford City CCG	99.4%	22.2%
SERIORIDIZATION Part Par	E08000032	Bradford	02R	NHS Bradford Districts CCG	97.9%	57.9%
SERDIOLOGY Pare Form Common Com						
Description						
Description Parallor	E08000032	Bradford	02V	NHS Leeds North CCG	0.6%	0.2%
Despototion Perent	E08000032	Bradford	03C	NHS Leeds West CCG	1.7%	1.1%
Despototion Perent	F08000032	Bradford	031	NHS North Kirklees CCG	0.2%	0.0%
DEGROSSOS Brent						
EMERGEDIOS Servert						
SECONDO Secret	E09000005	Brent	07P	NHS Brent CCG	89.9%	86.5%
Despendence	E09000005	Brent	07R	NHS Camden CCG	4.0%	2.9%
Despendence	F09000005	Brent	09A	NHS Central London (Westminster) CCG	1 2%	0.7%
Description				•		
199000005 Remet				-		
BODO00005 Seret	E09000005	Brent	08C	NHS Hammersmith and Fulham CCG	0.3%	0.2%
Biologous Brighton and Hove	E09000005	Brent	08E	NHS Harrow CCG	5.8%	4.0%
Biologous Brighton and Hove		Brent	USV	NHS West London (K&C & OPP) CCG		2.8%
BebBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBBB				, , ,		
DEGEDODO23	E06000043	Brighton and Hove	09D	NHS Brighton and Hove CCG	97.8%	99.7%
DEGEOROUGE Bristol, City of 11E	E06000043	Brighton and Hove	09G	NHS Coastal West Sussex CCG	0.1%	0.2%
DEGEOROUGE Bristol, City of 11E	E06000043	Brighton and Hove	99K	NHS High Weald Lewes Havens CCG	0.3%	0.1%
BOSTONO 13						
Best00023						
ESP0000006 Bromley O7N NNS Bromley CGG 0.2% 0.15 ESP0000006 Bromley O7V NNS Grophon CGG 1.1% 1.3 ESP0000006 Bromley OR NNS Grophon CGG 1.1% 1.3 ESP0000006 Bromley OR NNS Grophon CGG 1.1% 1.2 ESP0000006 Bromley OR NNS Grophon CGG 1.1% 1.2 ESP0000006 Bromley OR NNS Lewsham CG 2.0% 1.8 ESP0000006 Bromley OR NNS Lewsham CG 0.1% 0.2 ESP0000002 Buckinghamshire 0.0% NNS Sedirorshive CG 0.0% 0.5 ESP0000002 Buckinghamshire 0.0% NNS Sedirorshive CG 0.0% 0.5 ESP0000002 Buckinghamshire 0.0% NNS Hillenforshive CG 0.0% 0.5 ESD000002 Buckinghamshire 0.4 NNS Michine Kyres CG 1.3% 0.7 ESD000002 Buckinghamshire 0.4 NNS Sidnon Kyres CG <td< td=""><td>E06000023</td><td>Bristol, City of</td><td></td><td>NHS Bristol CCG</td><td></td><td></td></td<>	E06000023	Bristol, City of		NHS Bristol CCG		
199000006 Bromley	E06000023	Bristol, City of	12A	NHS South Gloucestershire CCG	3.7%	2.1%
199000006 Bromley	E09000006	Bromley	07N	NHS Bexley CCG	0.2%	0.1%
500000006 Bromley		· · · · · · · · · · · · · · · · · · ·		•		
B0000006 Bromley		· · · · · · · · · · · · · · · · · · ·				
B0000006 Bromley		· · · · · · · · · · · · · · · · · · ·		·		1.3%
Depotmotion	E09000006	Bromley	08A	NHS Greenwich CCG	1.5%	1.2%
Depotmotion	E09000006	Bromlev	08K	NHS Lambeth CCG	0.1%	0.1%
100000006 Bromley						
E10000002 Buckinghamshire						
E10000002 Buckinghamshire 0F	E09000006	Bromley	99J	NHS West Kent CCG	0.1%	0.2%
E10000002 Buckinghamshire 0F	E10000002	Buckinghamshire	10Y	NHS Aylesbury Vale CCG	91.3%	35.3%
ELDODODOID2			065			0.5%
E10000002						
E10000002 Buckinghamshire 0.65 N.15 Hillingdon.CG 0.8% 0.47						
E10000002 Buckinghamshire	E10000002	Buckinghamshire	06N	NHS Herts Valleys CCG	1.2%	1.4%
E10000002 Buckinghamshire	E10000002	Buckinghamshire	08G	NHS Hillingdon CCG	0.8%	0.4%
E10000002 Buckinghamshire 04G						
E10000002 Buckinghamshire 10Q NHS Gordrashire CCG 2.8% 0.87						
E10000002	E10000002	Buckinghamshire				
EL0000002 Burkinghamshire 11C NHS Windsor, Ascot and Maidenhead CCG 1.3% 0.4*	E10000002	Buckinghamshire	10Q	NHS Oxfordshire CCG	0.6%	0.7%
EL0000002 Burkinghamshire 11C NHS Windsor, Ascot and Maidenhead CCG 1.3% 0.4*	F10000002	Buckinghamshire	10T	NHS Slough CCG	2.8%	0.8%
E08000002 Bury OOT NHS Bolton CG 9.8% 1.2 E08000002 Bury OV NHS Barty CGG 94.1% 94.3 E08000002 Bury O1A NHS East Lancashire CCG 0.0% 0.22 E08000002 Bury O1D NHS Heywood, Middleton and Rochdale CCG 0.7% 2.13 E08000002 Bury O1D NHS Marchester CCG 0.7% 2.13 E08000003 Calderdale 0.27 NHS Salford CCG 1.4% 1.9 E08000033 Calderdale 0.27 NHS Calderdale CCG 9.8.5% 9.8.9 E08000033 Calderdale 0.3A NHS Greater Huddersfield CCG 9.8.5% 9.8.9 E08000033 Calderdale 0.1D NHS Heywood, Middleton and Rochdale CCG 0.3% 0.37 E08000033 Calderdale 0.1D NHS Refront Huddersfield CCG 0.3% 0.3 E08000033 Calderdale 0.1D NHS Refront CCG 0.3% 0.3 E10000003 Cambridgeshire 0.6F				-		
EBBOD00022 Bury OV NHS Bury CCG 94.1% 94.3% EBBOD0002 Bury 01A NHS East Lancashire CCG 0.0% 0.25 CBB000002 Bury 01D NHS Heywood, Middleton and Rochdale CCG 0.4% 0.55 CBB000002 Bury 14L NHS Marchester CCG 0.7% 2.11 CBB000033 Calderdale 02R NHS Salford CCG 0.4% 0.75 EBB000033 Calderdale 02R NHS Gradford Districts CCG 9.85% 9.99 EB000033 Calderdale 03A NHS Gradford Districts CCG 9.85% 9.99 E08000033 Calderdale 03A NHS Gradford Districts CCG 9.85% 9.99 E08000033 Calderdale 01D NHS Heywood, Middleton and Rochdale CCG 9.85% 9.99 E08000033 Calderdale 01D NHS Heywood, Middleton and Rochdale CCG 1.1% 0.7 E10000003 Cambridgeshire 0F NHS Redfordshire CCG 1.1% 0.7 E10000003 Camb						
E08000002 Bury 01A NHS East Lancashire CCG 0.0% 0.2² E08000002 Bury 14L NHS Heywood, Middleton and Rochdale CCG 0.7% 2.1¹ E08000002 Bury 14L NHS Manchester CCG 0.7% 2.1¹ E08000003 Bury 01G NHS Salford CCG 1.4% 1.9¹ E08000033 Calderdale 02R NHS Fardford Districts CCG 0.4% 0.7² E08000033 Calderdale 03A NHS Greater Huddersfield CCG 98.5% 98.5% E08000033 Calderdale 01D NHS Heywood, Middleton and Rochdale CCG 0.3% 0.3¹ E08000033 Calderdale 01D NHS Heywood, Middleton and Rochdale CCG 0.3% 0.3¹ E10000003 Cambridgeshire 06F NHS Bedfordshire CCG 1.1% 0.7° E10000003 Cambridgeshire 06F NHS Seath and North Hertfordshire CCG 0.8% 0.7° E10000003 Cambridgeshire 07H NHS West Signer and Peterborough CCG 2.0 0.1°	E08000002	Bury	00T	NHS Bolton CCG	0.8%	1.2%
E08000002 Bury 01D NHS Heywood, Middleton and Rochdale CCG 0.4% 0.55 E08000002 Bury 14L NHS Manchester CCG 0.7% 2.11 E08000002 Bury 01G NHS Safford CCG 1.4% 1.99 E08000033 Calderdale 0.2R NHS Bradford Districts CCG 9.8.5% 98.99 E08000033 Calderdale 0.3A NHS Greater Huddersfield CCG 0.3% 0.33 E08000033 Calderdale 0.1D NHS Heywood, Middleton and Rochdale CCG 0.1% 0.11 E10000003 Cambridgeshire 0.6F NHS Bedfordshire CCG 0.1% 0.17 E10000003 Cambridgeshire 0.6F NHS Sast and North Hertfordshire CCG 0.8% 0.77 E10000003 Cambridgeshire 0.6K NHS East and North Hertfordshire CCG 0.8% 0.77 E10000003 Cambridgeshire 0.7H NHS South Lincolnshire CCG 0.2% 0.11 E10000003 Cambridgeshire 0.7H NHS West South Lincolnshire CCG 0.2% 0.11	E08000002	Bury	00V	NHS Bury CCG	94.1%	94.3%
E08000002 Bury 01D NHS Heywood, Middleton and Rochdale CCG 0.4% 0.55 E08000002 Bury 14L NHS Manchester CCG 0.7% 2.11 E08000002 Bury 01G NHS Safford CCG 1.4% 1.99 E08000033 Calderdale 0.2R NHS Bradford Districts CCG 9.8.5% 98.99 E08000033 Calderdale 0.3A NHS Greater Huddersfield CCG 0.3% 0.33 E08000033 Calderdale 0.1D NHS Heywood, Middleton and Rochdale CCG 0.1% 0.11 E10000003 Cambridgeshire 0.6F NHS Bedfordshire CCG 0.1% 0.17 E10000003 Cambridgeshire 0.6F NHS Sast and North Hertfordshire CCG 0.8% 0.77 E10000003 Cambridgeshire 0.6K NHS East and North Hertfordshire CCG 0.8% 0.77 E10000003 Cambridgeshire 0.7H NHS South Lincolnshire CCG 0.2% 0.11 E10000003 Cambridgeshire 0.7H NHS West South Lincolnshire CCG 0.2% 0.11	F08000002	Bury	01A	NHS Fast Lancashire CCG	0.0%	0.2%
E00000002 Bury		•				
E08000002 Bury 0.1G NHS Safford CCG 1.4% 1.99 E08000033 Calderdale 0.2R NHS Bradford Districts CCG 0.4% 0.77 E08000033 Calderdale 0.2T NHS Calderdale CCG 0.3% 0.33 0.33 E08000033 Calderdale 0.1D NHS Gerater Huddersfield CCG 0.1% 0.13 E10000003 Cambridgeshire 0.6F NHS Bedfordshire CCG 1.1% 0.7 E10000003 Cambridgeshire 0.6H NHS Bedfordshire CCG 72.0% 96.7* E10000003 Cambridgeshire 0.6H NHS Sast and North Hertforshire CCG 72.0% 96.7* E10000003 Cambridgeshire 0.7M NHS Sast and North Hertforshire CCG 0.2% 0.1* E10000003 Cambridgeshire 0.7H NHS Switch CCG 0.2% 0.1* E10000003 Cambridgeshire 0.7H NHS Switch CCG 0.2% 0.1* E10000003 Cambridgeshire 0.7H NHS West Suffolk CCG 1.5% 0.4*						
E08000033 Calderdale 02R NHS Bradford Districts CCG 0.4% 0.7° E08000033 Calderdale 02T NHS Calderdale CCG 98.5% 98.9° E08000033 Calderdale 0.3A NHS Greater Huddersfield CCG 0.3% 0.3° E08000033 Calderdale 0.1D NHS Heywood, Middleton and Rochdale CCG 0.1% 0.1° E10000003 Cambridgeshire 0.6F NHS Bedfordshire CCG 1.1% 0.7° E10000003 Cambridgeshire 0.6K NHS East and North Hertfordshire CCG 0.8% 0.7° E10000003 Cambridgeshire 0.6K NHS South Lincolnshire CCG 0.4% 0.0° E10000003 Cambridgeshire 0.7H NHS West Essex CCG 0.2% 0.1° E10000003 Cambridgeshire 0.7H NHS West Norfolk CCG 1.5% 0.4* E10000003 Cambridgeshire 0.7J NHS West Norfolk CCG 1.5% 0.4* E10000003 Cambridgeshire 0.7K NHS West Suffolk CCG 1.5% 0.4* <tr< td=""><td>E08000002</td><td>Bury</td><td>14L</td><td>NHS Manchester CCG</td><td>0.7%</td><td>2.1%</td></tr<>	E08000002	Bury	14L	NHS Manchester CCG	0.7%	2.1%
E08000033 Calderdale 02R NHS Bradford Districts CCG 0.4% 0.7° E08000033 Calderdale 02T NHS Calderdale CCG 98.5% 98.9° E08000033 Calderdale 0.3A NHS Greater Huddersfield CCG 0.3% 0.3° E08000033 Calderdale 0.1D NHS Heywood, Middleton and Rochdale CCG 0.1% 0.1° E10000003 Cambridgeshire 0.6F NHS Bedfordshire CCG 1.1% 0.7° E10000003 Cambridgeshire 0.6K NHS East and North Hertfordshire CCG 0.8% 0.7° E10000003 Cambridgeshire 0.6K NHS South Lincolnshire CCG 0.4% 0.0° E10000003 Cambridgeshire 0.7H NHS West Essex CCG 0.2% 0.1° E10000003 Cambridgeshire 0.7H NHS West Norfolk CCG 1.5% 0.4* E10000003 Cambridgeshire 0.7J NHS West Norfolk CCG 1.5% 0.4* E10000003 Cambridgeshire 0.7K NHS West Suffolk CCG 1.5% 0.4* <tr< td=""><td>E08000002</td><td>Bury</td><td>01G</td><td>NHS Salford CCG</td><td>1.4%</td><td>1.9%</td></tr<>	E08000002	Bury	01G	NHS Salford CCG	1.4%	1.9%
E08000033 Calderdale 02T NHS Calderdale CCG 98.5% 98.95 E08000033 Calderdale 03A NHS Greater Huddersfield CCG 0.1% 0.13 E08000033 Calderdale 01D NHS Greater Huddersfield CCG 0.1% 0.17 E10000003 Cambridgeshire 06F NHS Bedfordshire CCG 72.0% 96.7° E10000003 Cambridgeshire 06H NHS Candard North Hertfordshire CCG 0.8% 0.7° E10000003 Cambridgeshire 06K NHS Scatt and North Hertfordshire CCG 0.4% 0.0° E10000003 Cambridgeshire 07H NHS West Sand An Orth Hertfordshire CCG 0.4% 0.0° E10000003 Cambridgeshire 07H NHS West Sworfolk CCG 1.5% 0.4* E10000003 Cambridgeshire 07K NHS West Suffolk CCG 1.5% 0.4* E10000003 Cambridgeshire 07K NHS West Suffolk CCG 1.3% 1.9* E09000007 Camden 07M NHS Barnet CCG 0.2% 0.3*						
E08000033 Calderdale 0.3A NHS Greater Huddersfield CCG 0.3% 0.35 E08000033 Calderdale 0.1D NHS Newood, Middleton and Rochdale CCG 0.1% 0.11 E10000003 Cambridgeshire 0.6F NHS Bedfordshire CG 1.1% 0.77 E10000003 Cambridgeshire 0.6H NHS Cambridgeshire and Peterborough CCG 72.0% 96.75 E10000003 Cambridgeshire 0.6K NHS East and North Hertfordshire CCG 0.4% 0.00 E10000003 Cambridgeshire 0.7H NHS West Multicoloshire CCG 0.2% 0.15 E10000003 Cambridgeshire 0.7H NHS West Suffolk CCG 0.2% 0.15 E10000003 Cambridgeshire 0.7H NHS West Suffolk CCG 0.2% 0.15 E10000003 Cambridgeshire 0.7M NHS West Suffolk CCG 4.0% 1.4% E0000007 Camden 0.7M NHS Barnet CCG 0.2% 0.3 E09000007 Camden 0.7M NHS Brent CCG 84.0% 89.2						
E08000033 Calderdale 01D NHS Heywood, Middleton and Rochdale CCG 0.1% 0.1° E100000003 Cambridgeshire 06F NHS Bedfordshire CCG 1.1% 0.7° E10000003 Cambridgeshire 06H NHS Cambridgeshire and Peterborough CCG 7.2.0% 96-7° E10000003 Cambridgeshire 96K NHS Sast and North Hertfordshire CCG 0.8% 0.7° E10000003 Cambridgeshire 97D NHS South Lincolnshire CCG 0.4% 0.0° E10000003 Cambridgeshire 07H NHS West Surfolk CCG 0.2% 0.1° E10000003 Cambridgeshire 07I NHS West Surfolk CCG 1.5% 0.4° E10000003 Cambridgeshire 07K NHS West Surfolk CCG 4.0% 1.4° E10000003 Cambridgeshire 07K NHS West Surfolk CCG 4.0% 1.4° E10000003 Cambridgeshire 07K NHS West Surfolk CCG 4.0% 1.4° E10000007 Camden 07M NHS Barnet CCG 8.4 4.8°	E08000033	Calderdale	021	NHS Calderdale CCG	98.5%	98.9%
E10000003	E08000033	Calderdale	03A	NHS Greater Huddersfield CCG	0.3%	0.3%
E10000003	F08000033	Calderdale	01D	NHS Heywood, Middleton and Rochdale CCG	0.1%	0.1%
E10000003				•		
E10000003 Cambridgeshire 99D NHS South LincoInshire CCG 0.4% 0.07 E10000003 Cambridgeshire 99D NHS South LincoInshire CCG 0.2% 0.15 E10000003 Cambridgeshire 07H NHS West Essex CCG 1.5% 0.4% E10000003 Cambridgeshire 07I NHS West Suffolk CCG 1.5% 0.4% E10000003 Camden 07K NHS West Suffolk CCG 4.0% 1.4 E0000007 Camden 07M NHS Barnet CCG 0.2% 0.3 E09000007 Camden 07P NHS Gentral CCG 1.3% 1.99 E09000007 Camden 07R NHS Central London (Westminster) CCG 5.8% 4.8 E09000007 Camden 08A NHS Haringey CCG 0.5% 0.65 E09000007 Camden 08B NHS Haringey CCG 0.3% 0.2 E09000007 Camden 08H NHS Islington CCG 3.3% 3.1* E09000007 Camden 08H NHS West London (						
E1000003 Cambridgeshire 99D NHS South Lincolnshire CCG 0.4% 0.0% E10000003 Cambridgeshire 07H NHS West Essex CCG 0.2% 0.1 E10000003 Cambridgeshire 07J NHS West Norfolk CCG 4.0% 1.4% E10000003 Cambridgeshire 07K NHS West Suffolk CCG 4.0% 1.4% E09000007 Camden 07M NHS Barnet CCG 0.2% 0.33 E09000007 Camden 07P NHS Gambert CCG 1.3% 1.9 E09000007 Camden 07P NHS Cambral London (Westminster) CCG 84.0% 89.2* E09000007 Camden 09A NHS Laringey CCG 0.5% 0.6* E09000007 Camden 08D NHS Haringey CCG 0.5% 0.6* E09000007 Camden 08D NHS Haringey CCG 0.5% 0.6* E09000007 Camden 08H NHS Islington CCG 0.3% 0.2* E09000007 Camden 08H NHS Islington CCG						96.7%
£10000003 Cambridgeshire 07H NHS West Essex CCG 0.2% 0.15 £10000003 Cambridgeshire 07J NHS West Norfolk CCG 1.5% 0.4 £10000003 Cambridgeshire 07K NHS West Suffolk CCG 4.0% 1.4 £09000007 Camden 07M NHS Barnet CCG 0.2% 0.3 £09000007 Camden 07P NHS Ganden CCG 1.3% 1.9 £09000007 Camden 07R NHS Central London (Westminster) CCG 5.8% 4.8 £09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.8 £09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.8 £09000007 Camden 08D NHS Haringey CCG 0.5% 0.6 £09000007 Camden 08H NHS Islington CCG 3.3% 3.1 £09000007 Camden 08H NHS Islington CCG 3.3% 3.1 £09000007 Camden 08H NHS West L	E10000003	Cambridgeshire	06K	NHS East and North Hertfordshire CCG	0.8%	0.7%
£10000003 Cambridgeshire 07H NHS West Essex CCG 0.2% 0.15 £10000003 Cambridgeshire 07J NHS West Norfolk CCG 1.5% 0.4 £10000003 Cambridgeshire 07K NHS West Suffolk CCG 4.0% 1.4 £09000007 Camden 07M NHS Barnet CCG 0.2% 0.3 £09000007 Camden 07P NHS Ganden CCG 1.3% 1.9 £09000007 Camden 07R NHS Central London (Westminster) CCG 5.8% 4.8 £09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.8 £09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.8 £09000007 Camden 08D NHS Haringey CCG 0.5% 0.6 £09000007 Camden 08H NHS Islington CCG 3.3% 3.1 £09000007 Camden 08H NHS Islington CCG 3.3% 3.1 £09000007 Camden 08H NHS West L	F10000003	Cambridgeshire	99D	NHS South Lincolnshire CCG	0.4%	0.0%
E10000003 Cambridgeshire 07J NHS West Norfolk CCG 1.5% 0.45 E10000003 Cambridgeshire 07K NHS West Suffolk CCG 4.0% 1.4* E0000007 Camden 07M NHS Barnet CCG 0.2% 0.33 E09000007 Camden 07P NHS Camden CCG 84.0% 89.2* E09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.8* E09000007 Camden 08D NHS Harringey CCG 5.8% 4.8* E09000007 Camden 08D NHS Harringey CCG 5.8% 4.8* E09000007 Camden 08D NHS Harringey CCG 0.5% 0.6* E09000007 Camden 08H NHS Islington CCG 3.3% 3.1* E09000007 Camden 08Y NHS West London (K&C & QPP) CCG 0.3% 0.2* E06000056 Central Bedfordshire 06F NHS Aylesbury Vale CCG 2.0% 1.5* E060000056 Central Bedfordshire 06F <						
£1000003 Cambridgeshire 07K NHS West Suffolk CCG 4.0% 1.4 £09000007 Camden 07M NHS Barnet CCG 0.2% 0.3 £09000007 Camden 07P NHS Brent CCG 1.3% 1.9 £09000007 Camden 07R NHS Canden CCG 84.0% 89.2° £09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.8 £09000007 Camden 08D NHS Haringey CCG 0.5% 0.6° £09000007 Camden 08H NHS Islington CCG 3.3% 3.1° £09000007 Camden 08H NHS Islington CCG 3.3% 3.1° £09000007 Camden 08H NHS Usest London (K&C & QPP) CCG 0.3% 0.6° £09000007 Camden 08H NHS Lysbury Vale CCG 2.0% 1.5° £06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 0.3% 0.6° £06000056 Central Bedfordshire 06K NHS Lysbury CCG<		•				
E09000007 Camden 07M NHS Barnet CCG 0.2% 0.38 E09000007 Camden 07P NHS Brent CCG 1.3% 1.99 E09000007 Camden 07R NHS Camden CCG 5.8% 4.8% E09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.8% E09000007 Camden 08D NHS Haringey CCG 0.5% 0.66 E09000007 Camden 08H NHS Islington CCG 3.3% 3.1 E09000007 Camden 08H NHS West London (R&C & QPP) CCG 0.3% 0.2° E09000007 Camden 08Y NHS Aylesbury Valke CCG 0.3% 0.2° E06000056 Central Bedfordshire 10Y NHS Bedfordshire CCG 56.8% 95.2° E06000056 Central Bedfordshire 06K NHS Beat and North Hertfordshire CCG 0.3% 0.6° E06000056 Central Bedfordshire 06N NHS Luton CCG 0.3% 0.6° E06000056 Central Bedfordshire <td< td=""><td></td><td>•</td><td></td><td></td><td></td><td>0.4%</td></td<>		•				0.4%
E09000007 Camden 07P NHS Brent CCG 1.3% 1.99 E09000007 Camden 07R NHS Camden CCG 84.0% 89.25 E09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.88 E09000007 Camden 08D NHS Haringey CCG 0.5% 0.69 E09000007 Camden 08H NHS Islington CCG 3.3% 3.11 E09000007 Camden 08Y NHS West London (K&C & QPP) CCG 0.3% 0.2° E06000056 Central Bedfordshire 10Y NHS Aylesbury Vale CCG 2.0% 1.5° E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.2° E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.6° E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.8° E06000056 Central Bedfordshire 06P NHS Luton CCG 0.4% 0.8° E06000049	E10000003	Cambridgeshire	07K	NHS West Suffolk CCG	4.0%	1.4%
E09000007 Camden 07P NHS Brent CCG 1.3% 1.99 E09000007 Camden 07R NHS Camden CCG 84.0% 89.25 E09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.88 E09000007 Camden 08D NHS Haringey CCG 0.5% 0.69 E09000007 Camden 08H NHS Islington CCG 3.3% 3.11 E09000007 Camden 08Y NHS West London (K&C & QPP) CCG 0.3% 0.2° E06000056 Central Bedfordshire 10Y NHS Aylesbury Vale CCG 2.0% 1.5° E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.2° E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.6° E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.8° E06000056 Central Bedfordshire 06P NHS Luton CCG 0.4% 0.8° E06000049	E09000007	Camden	07M	NHS Barnet CCG	0.2%	0.3%
E09000007 Camden 07R NHS Camden CCG 84.0% 89.25 E09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.85 E09000007 Camden 08D NHS Haringey CCG 0.5% 0.66 E09000007 Camden 08H NHS Islington CCG 3.3% 3.1° E09000007 Camden 08Y NHS West London (K&C & QPP) CCG 0.3% 0.2° E06000056 Central Bedfordshire 10Y NHS Aylesbury Vale CCG 2.0% 1.5° E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.2° E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.6° E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.8° E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.8° E06000056 Central Bedfordshire 06N NHS East and North Hertfordshire CCG 0.4% 0.8°						
E09000007 Camden 09A NHS Central London (Westminster) CCG 5.8% 4.88 E09000007 Camden 08D NHS Haringey CCG 0.5% 0.69 E09000007 Camden 08H NHS Islington CCG 3.3% 3.19 E09000007 Camden 08Y NHS West London (K&C & QPP) CCG 0.3% 0.2° E06000056 Central Bedfordshire 10Y NHS Babbury Vale CCG 2.0% 1.5° E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.2° E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.6° E06000056 Central Bedfordshire 06N NHS Luton CCG 0.4% 0.8° E06000056 Central Bedfordshire 06N NHS Luton CCG 2.3% 1.9° E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.9° E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.4° E06000						
E09000007 Camden 08D NHS Haringey CCG 0.5% 0.66 E09000007 Camden 08H NHS Islington CCG 3.3% 3.1° E09000007 Camden 08Y NHS West London (K&C & QPP) CCG 0.3% 0.2° E06000056 Central Bedfordshire 10Y NHS Aylesbury Vale CCG 56.8% 95.2° E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.2° E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.6° E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.8° E06000056 Central Bedfordshire 06N NHS Luton CCG 0.4% 0.8° E06000056 Central Bedfordshire 06P NHS Luton CCG 0.4% 0.8° E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.4° E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.3° <td< td=""><td></td><td></td><td></td><td></td><td></td><td>89.2%</td></td<>						89.2%
E09000007 Camden 08D NHS Haringey CCG 0.5% 0.66 E09000007 Camden 08H NHS Islington CCG 3.3% 3.1° E09000007 Camden 08Y NHS West London (K&C & QPP) CCG 0.3% 0.2° E06000056 Central Bedfordshire 10Y NHS Aylesbury Vale CCG 2.0% 1.5° E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.2° E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.6° E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.8° E06000056 Central Bedfordshire 06N NHS Luton CCG 2.3% 1.9° E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.9° E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.4° E06000049 Cheshire East 04J NHS North Derbyshire CCG 1.1% 0.6° E	E09000007	Camden	09A	NHS Central London (Westminster) CCG	5.8%	4.8%
E09000007 Camden 08H NHS Islington CCG 3.3% 3.1° E09000007 Camden 08Y NHS West London (K&C & QPP) CCG 0.3% 0.2° E06000056 Central Bedfordshire 10Y NHS Aylesbury Vale CCG 2.0% 1.5° E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.2° E06000056 Central Bedfordshire 06K NHS Herts Valleys CCG 0.4% 0.8° E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.8° E06000056 Central Bedfordshire 06P NHS Luton CCG 0.4% 0.8° E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.9° E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.4% E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.3° E06000049 Cheshire East 05G NHS North Staffordshire CCG 0.1% 0.0° <t< td=""><td></td><td></td><td></td><td>NHS Haringey CCG</td><td></td><td>0.6%</td></t<>				NHS Haringey CCG		0.6%
E09000007 Camden 08Y NHS West London (K&C & QPP) CCG 0.3% 0.25 E06000056 Central Bedfordshire 10Y NHS Aylesbury Vale CCG 2.0% 1.55 E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.2° E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.6° E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.8° E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.9° E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.9° E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.4° E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.3° E06000049 Cheshire East 05G NHS North Staffordshire CCG 0.1% 0.6° E06000049 Cheshire East 05N NHS South Cheshire CCG 0.1% 0.5°						
E06000056 Central Bedfordshire 10Y NHS Aylesbury Vale CCG 2.0% 1.55 E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.25 E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.6 E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.8 E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.99 E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.4 E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.3 E06000049 Cheshire East 05G NHS North Staffordshire CCG 1.1% 0.6 E06000049 Cheshire East 05N NHS Storth Cheshire CCG 0.1% 0.0 E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.5 E06000049 Cheshire East 01R NHS Stockport CCG 98.6% 45.5				· ·		
E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.2° E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.6° E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.8° E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.9° E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.4° E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.3° E06000049 Cheshire East 05G NHS North Staffordshire CCG 1.1% 0.6° E06000049 Cheshire East 05N NHS Shropshire CCG 0.1% 0.0° E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.5° E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.3° E06000049 Cheshire East 01W NHS Trafford CCG 0.2% 0.1°						0.2%
E06000056 Central Bedfordshire 06F NHS Bedfordshire CCG 56.8% 95.25 E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.65 E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.85 E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.95 E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.45 E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.33 E06000049 Cheshire East 05G NHS North Staffordshire CCG 0.1% 0.05 E06000049 Cheshire East 05N NHS Shropshire CCG 0.1% 0.05 E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.5 E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.3 E06000049 Cheshire East 01W NHS Stockport CCG 0.2% 0.1*	E06000056	Central Bedfordshire	10Y	NHS Aylesbury Vale CCG	2.0%	1.5%
E06000056 Central Bedfordshire 06K NHS East and North Hertfordshire CCG 0.3% 0.65 E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.88 E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.99 E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 0.4% 50.4* E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.3* E06000049 Cheshire East 05G NHS North Staffordshire CCG 1.1% 0.65 E06000049 Cheshire East 05N NHS Shropshire CCG 0.1% 0.05 E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.5* E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.3* E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.1* E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.1* E0600	E06000056	Central Bedfordshire	06F		56.8%	95.2%
E06000056 Central Bedfordshire 06N NHS Herts Valleys CCG 0.4% 0.88 E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.99 E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.49 E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.33 E06000049 Cheshire East 05G NHS North Staffordshire CCG 1.1% 0.65 E06000049 Cheshire East 05N NHS Sovith Cheshire CCG 0.1% 0.05 E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.55 E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.3 E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.1* E06000049 Cheshire East 02A NHS Vale Royal CCG 0.7% 0.2* E06000049 Cheshire East 02D NHS Vale Royal CCG 0.7% 0.4* E06000049						
E06000056 Central Bedfordshire 06P NHS Luton CCG 2.3% 1.99 E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.49 E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.38 E06000049 Cheshire East 05G NHS North Staffordshire CCG 1.1% 0.6 E06000049 Cheshire East 05N NHS Shorth Staffordshire CCG 0.1% 0.09 E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.59 E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.3 E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.1 E06000049 Cheshire East 02A NHS Vale Royal CCG 0.7% 0.28 E06000049 Cheshire East 02D NHS Warrington CCG 0.7% 0.4 E06000049 Cheshire East 02D NHS Warrington CCG 0.7% 0.4						
E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.4% E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.3% E06000049 Cheshire East 05G NHS North Staffordshire CCG 1.1% 0.6* E06000049 Cheshire East 05N NHS Shorth Staffordshire CCG 0.1% 0.0* E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.5* E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.3* E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.1* E06000049 Cheshire East 02D NHS Vale Royal CCG 0.7% 0.2* E06000049 Cheshire East 02D NHS Warrington CCG 0.7% 0.4* E06000049 Cheshire East 02E NHS Warrington CCG 0.7% 0.4*				,		0.8%
E06000049 Cheshire East 01C NHS Eastern Cheshire CCG 96.4% 50.4% E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.3% E06000049 Cheshire East 05G NHS North Staffordshire CCG 1.1% 0.6* E06000049 Cheshire East 05N NHS Shorth Staffordshire CCG 0.1% 0.0* E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.5* E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.3* E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.1* E06000049 Cheshire East 02D NHS Vale Royal CCG 0.7% 0.2* E06000049 Cheshire East 02D NHS Warrington CCG 0.7% 0.4* E06000049 Cheshire East 02E NHS Warrington CCG 0.7% 0.4*	E06000056	Central Bedfordshire	06P	NHS Luton CCG	2.3%	1.9%
E06000049 Cheshire East 04J NHS North Derbyshire CCG 0.4% 0.33 E06000049 Cheshire East 05G NHS North Staffordshire CCG 1.1% 0.69 E06000049 Cheshire East 05N NHS Shropshire CCG 0.1% 0.09 E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.59 E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.3% E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.1% E06000049 Cheshire East 02D NHS Vale Royal CCG 0.7% 0.2% E06000049 Cheshire East 02D NHS Warrington CCG 0.7% 0.4%			01C			50.4%
E06000049 Cheshire East 05G NHS North Staffordshire CCG 1.1% 0.66 E06000049 Cheshire East 05N NHS Shropshire CCG 0.1% 0.09 E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.59 E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.39 E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.11 E06000049 Cheshire East 02D NHS Vale Royal CCG 0.7% 0.29 E06000049 Cheshire East 02E NHS Warrington CCG 0.7% 0.49						
E06000049 Cheshire East 05N NHS Shropshire CCG 0.1% 0.09 E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.59 E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.39 E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.19 E06000049 Cheshire East 02D NHS Vale Royal CCG 0.7% 0.29 E06000049 Cheshire East 02E NHS Warrington CCG 0.7% 0.49				,		
E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.55 E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.33 E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.15 E06000049 Cheshire East 02D NHS Vale Royal CCG 0.7% 0.25 E06000049 Cheshire East 02E NHS Warrington CCG 0.7% 0.49	E06000049	Cheshire East	05G	NHS North Staffordshire CCG	1.1%	0.6%
E06000049 Cheshire East 01R NHS South Cheshire CCG 98.6% 45.55 E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.33 E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.15 E06000049 Cheshire East 02D NHS Vale Royal CCG 0.7% 0.25 E06000049 Cheshire East 02E NHS Warrington CCG 0.7% 0.49	E06000049	Cheshire East	05N	NHS Shropshire CCG	0.1%	0.0%
E06000049 Cheshire East 01W NHS Stockport CCG 1.6% 1.3 E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.1 E06000049 Cheshire East 02D NHS Vale Royal CCG 0.7% 0.2 E06000049 Cheshire East 02E NHS Warrington CCG 0.7% 0.4				•		
E06000049 Cheshire East 02A NHS Trafford CCG 0.2% 0.19 E06000049 Cheshire East 02D NHS Vale Royal CCG 0.7% 0.29 E06000049 Cheshire East 02E NHS Warrington CCG 0.7% 0.49 E06000049 Cheshire East 02E NHS Warrington CCG 0.7% 0.49						
E06000049 Cheshire East O2D NHS Vale Royal CCG 0.7% 0.25 E06000049 Cheshire East O2E NHS Warrington CCG 0.7% 0.4%				·		1.3%
E06000049 Cheshire East O2D NHS Vale Royal CCG 0.7% 0.25 E06000049 Cheshire East O2E NHS Warrington CCG 0.7% 0.4%	E06000049	Cheshire East	02A	NHS Trafford CCG	0.2%	0.1%
E06000049 Cheshire East 02E NHS Warrington CCG 0.7% 0.49						0.2%
				•		
E06000049 Cheshire East 02F NHS West Cheshire CCG 1.9% 1.29				-		
	E06000049	Cheshire East	02F	NHS West Cheshire CCG	1.9%	1.2%

E06000050	Cheshire West and Chester	01C	NHS Eastern Cheshire CCG	1.1%	0.7%
E06000050	Cheshire West and Chester	01F	NHS Halton CCG	0.2%	0.0%
E06000050	Cheshire West and Chester	01R	NHS South Cheshire CCG	0.5%	0.2%
E06000050	Cheshire West and Chester	02D	NHS Vale Royal CCG	99.3%	29.3%
E06000050	Cheshire West and Chester	02E	NHS Warrington CCG	0.4%	0.3%
E06000050	Cheshire West and Chester	02F	NHS West Cheshire CCG	96.9%	69.3%
E06000050	Cheshire West and Chester	12F	NHS Wirral CCG	0.3%	0.3%
E09000001	City of London	07R	NHS Camden CCG	0.2%	6.4%
E09000001	City of London	09A	NHS Central London (Westminster) CCG	0.0%	1.8%
E09000001	City of London	07T	NHS City and Hackney CCG	1.8%	72.7%
E09000001	City of London	08H	NHS Islington CCG	0.1%	3.0%
E09000001	City of London	08V	NHS Tower Hamlets CCG	0.4%	15.9%
E09000001	City of London	08Y	NHS West London (K&C & QPP) CCG	0.0%	0.1%
E06000052	Cornwall & Scilly	11N	NHS Kernow CCG	99.7%	99.4%
E06000052	Cornwall & Scilly	99P	NHS North, East, West Devon CCG	0.4%	0.6%
E06000047	County Durham	00D	NHS Durham Dales, Easington and Sedgefield CCG	97.2%	52.6%
E06000047	County Durham	03D	NHS Hambleton, Richmondshire and Whitby CCG	0.1%	0.0%
E06000047	County Durham	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.1%	0.0%
E06000047	County Durham	13T	NHS Newcastle Gateshead CCG	0.7%	0.7%
E06000047	County Durham	001	NHS North Durham CCG	96.6%	46.1%
E06000047	County Durham	00P	NHS Sunderland CCG	1.2%	0.6%
E08000026	Coventry	05A	NHS Coventry and Rugby CCG	74.4%	99.9%
E08000026	Coventry	05H	NHS Warwickshire North CCG	0.3%	0.1%
E09000008	Croydon	07Q	NHS Bromley CCG	1.6%	1.3%
E09000008	Croydon	07V	NHS Croydon CCG	95.4%	93.3%
E09000008	Croydon	09L	NHS East Surrey CCG	3.0%	1.3%
E09000008	Croydon	08K	NHS Lambeth CCG	2.9%	2.8%
E09000008	Croydon	08R	NHS Merton CCG	0.8%	0.4%
E09000008	Croydon	08T	NHS Sutton CCG	0.8%	0.4%
E09000008	Croydon	08X	NHS Wandsworth CCG	0.5%	0.4%
E10000006	Cumbria	01H	NHS Cumbria CCG	97.4%	100.0%
E10000006	Cumbria	01K	NHS Morecambe Bay CCG	0.2%	0.0%
E06000005	Darlington	00C	NHS Darlington CCG	98.2%	96.2%
E06000005	Darlington	00D	NHS Durham Dales, Easington and Sedgefield CCG	1.2%	3.1%
E06000005	Darlington	03D	NHS Hambleton, Richmondshire and Whitby CCG	0.0%	0.1%
E06000005	Darlington	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.2%	0.5%
E06000015	Derby	04R	NHS Southern Derbyshire CCG	50.0%	100.0%
E10000007	Derbyshire	02Q	NHS Bassetlaw CCG	0.2%	0.0%
E1000007	Derbyshire	05D	NHS East Staffordshire CCG	8.0%	1.4%
E10000007	Derbyshire	01C	NHS Eastern Cheshire CCG	0.3%	0.0%
E10000007	Derbyshire	03X	NHS Erewash CCG	92.4%	11.3%
E10000007	Derbyshire	03Y	NHS Hardwick CCG	94.6%	12.3%
E10000007	Derbyshire	04E	NHS Mansfield and Ashfield CCG	2.0%	0.5%
E10000007	Derbyshire	04J	NHS North Derbyshire CCG	98.2%	35.9%
E10000007	Derbyshire	04L	NHS Nottingham North and East CCG	0.3%	0.0%
E10000007	Derbyshire	04M	NHS Nottingham West CCG	5.2%	0.6%
E10000007	Derbyshire	03N	NHS Sheffield CCG	0.5%	0.4%
E1000007	Derbyshire	04R	NHS Southern Derbyshire CCG	48.2%	33.1%
E10000007	Derbyshire	01W	NHS Stockport CCG	0.1%	0.0%
E10000007	Derbyshire	01Y	NHS Tameside and Glossop CCG	14.0%	4.3%
E10000007	Derbyshire	04V	NHS West Leicestershire CCG	0.5%	0.2%
E10000008	Devon	11J	NHS Dorset CCG	0.3%	0.3%
E10000008	Devon	11N	NHS Kernow CCG	0.3%	0.2%
E10000008	Devon	99P	NHS North, East, West Devon CCG	70.1%	80.6%
E10000008	Devon	11X	NHS Somerset CCG	0.4%	0.3%
E10000008	Devon	99Q	NHS South Devon and Torbay CCG	51.1%	18.5%
E08000017	Doncaster	02P	NHS Barnsley CCG	0.3%	0.3%
E08000017	Doncaster	02Q	NHS Bassetlaw CCG	1.4%	0.5%
E08000017	Doncaster	02X	NHS Doncaster CCG	96.7%	97.8%
E08000017	Doncaster	02A 03L	NHS Rotherham CCG	1.5%	1.2%
E08000017	Doncaster	03E	NHS Wakefield CCG	0.1%	0.2%
L00000017	שטוונמזנכו	UON	INTID WAREHEIU CCG	0.176	0.270

E10000009	Dorset	11J	NHS Dorset CCG	52.5%	95.9%
E10000009	Dorset	11X	NHS Somerset CCG	0.6%	0.7%
E10000009	Dorset	11A	NHS West Hampshire CCG	2.0%	2.5%
E10000009	Dorset	99N	NHS Wiltshire CCG	0.8%	0.9%
E08000027	Dudley	13P	NHS Birmingham Crosscity CCG	0.3%	0.6%
E08000027	Dudley	05C	NHS Dudley CCG	93.2%	90.8%
E08000027	Dudley	05L 06A	NHS Sandwell and West Birmingham CCG NHS Wolverhampton CCG	3.9% 1.8%	6.9%
E08000027 E08000027	Dudley Dudley	06D	NHS Wyre Forest CCG	0.7%	1.5% 0.2%
E09000027	Ealing	06D 07P	NHS Brent CCG	1.7%	1.5%
E09000009	Ealing	09A	NHS Central London (Westminster) CCG	0.2%	0.1%
E09000009	Ealing	07W	NHS Ealing CCG	86.8%	90.7%
E09000009	Ealing	08C	NHS Hammersmith and Fulham CCG	5.8%	3.0%
E09000009	Ealing	08E	NHS Harrow CCG	0.4%	0.3%
E09000009	Ealing	08G	NHS Hillingdon CCG	0.7%	0.5%
E09000009	Ealing	07Y	NHS Hounslow CCG	4.8%	3.6%
E09000009	Ealing	08Y	NHS West London (K&C & QPP) CCG	0.7%	0.4%
E06000011	East Riding of Yorkshire	02Y	NHS East Riding of Yorkshire CCG	97.4%	85.0%
E06000011	East Riding of Yorkshire	03F	NHS Hull CCG	9.5%	8.1%
E06000011	East Riding of Yorkshire	03M	NHS Scarborough and Ryedale CCG	0.7%	0.2%
E06000011	East Riding of Yorkshire	03Q	NHS Vale of York CCG	6.5%	6.6%
E10000011	East Sussex	09D	NHS Brighton and Hove CCG	1.1%	0.6%
E10000011	East Sussex	09F	NHS Eastbourne, Hailsham and Seaford CCG	100.0%	34.7%
E10000011	East Sussex	09P	NHS High Woold Lower Havens CCG	99.7%	33.3%
E10000011 E10000011	East Sussex	99K 09X	NHS High Weald Lewes Havens CCG  NHS Horsham and Mid Sussex CCG	98.1%	29.6% 1.2%
E10000011 E10000011	East Sussex East Sussex	99J	NHS West Kent CCG	0.8%	0.7%
E09000011	Enfield	07M	NHS Barnet CCG	1.1%	1.3%
E09000010	Enfield	07M	NHS City and Hackney CCG	0.1%	0.1%
E09000010	Enfield	06K	NHS East and North Hertfordshire CCG	0.3%	0.1%
E09000010	Enfield	07X	NHS Enfield CCG	95.4%	90.8%
E09000010	Enfield	08D	NHS Haringey CCG	7.7%	6.9%
E09000010	Enfield	06N	NHS Herts Valleys CCG	0.1%	0.2%
E09000010	Enfield	08H	NHS Islington CCG	0.2%	0.1%
E10000012	Essex	07L	NHS Barking and Dagenham CCG	0.1%	0.0%
E10000012	Essex	99E	NHS Basildon and Brentwood CCG	99.8%	18.2%
E10000012	Essex	06H	NHS Cambridgeshire and Peterborough CCG	0.1%	0.0%
E10000012	Essex	99F	NHS Castle Point and Rochford CCG	95.3%	11.6%
E10000012	Essex	06K	NHS East and North Hertfordshire CCG	1.7%	0.7%
E10000012	Essex	08F	NHS Havering CCG	0.3%	0.0%
E10000012	Essex	06L	NHS Ipswich and East Suffolk CCG	0.2%	0.0%
E10000012	Essex	06Q	NHS Mid Essex CCG	100.0%	25.6%
E10000012	Essex	06T	NHS North East Essex CCG	98.6%	22.6%
E10000012 E10000012	Essex Essex	08N 99G	NHS Redbridge CCG NHS Southend CCG	3.0%	0.6%
E10000012	Essex	07G	NHS Thurrock CCG	1.4%	0.4%
E10000012	Essex	08W	NHS Waltham Forest CCG	0.5%	0.1%
E10000012	Essex	07H	NHS West Essex CCG	97.1%	19.7%
E10000012	Essex	07K	NHS West Suffolk CCG	2.3%	0.4%
E08000037	Gateshead	13T	NHS Newcastle Gateshead CCG	38.9%	97.9%
E08000037	Gateshead	00J	NHS North Durham CCG	0.9%	1.1%
E08000037	Gateshead	00L	NHS Northumberland CCG	0.5%	0.8%
E08000037	Gateshead	00N	NHS South Tyneside CCG	0.3%	0.2%
E10000013	Gloucestershire	11M	NHS Gloucestershire CCG	97.6%	98.6%
E10000013	Gloucestershire	05F	NHS Herefordshire CCG	0.5%	0.1%
E10000013	Gloucestershire	10Q	NHS Oxfordshire CCG	0.2%	0.2%
E10000013	Gloucestershire	12A	NHS South Gloucestershire CCG	0.3%	0.1%
E10000013	Gloucestershire	05R	NHS South Warwickshire CCG	0.5%	0.2%
E10000013	Gloucestershire	05T	NHS South Worcestershire CCG	1.1%	0.5%
E10000013	Gloucestershire	99N	NHS Wiltshire CCG	0.2%	0.2%
E09000011	Greenwich	07N	NHS Bexley CCG	5.1%	4.2%
E09000011	Greenwich	07Q	NHS Bromley CCG	1.1%	1.3%
E09000011	Greenwich	08A	NHS Greenwich CCG	88.7%	89.7%
E09000011	Greenwich	08L	NHS Camdon CCC	4.2%	4.7%
E09000012 E09000012	Hackney Hackney	07R 09A	NHS Camden CCG NHS Central London (Westminster) CCG	0.8%	0.7%
E09000012 E09000012	Hackney Hackney	09A 07T	NHS Central London (Westminster) CCG  NHS City and Hackney CCG	90.4%	94.4%
203000012	Hackney	08D	NHS Haringey CCG	0.6%	0.6%
F09000012		08B	NHS Islington CCG	4.4%	3.6%
E09000012 E09000012	Hacknev			11.70	
E09000012 E09000012 E09000012	Hackney Hackney	08V	NHS Tower Hamlets CCG	0.5%	0.5%
E09000012			·	0.5% 98.2%	0.5% 96.6%
E09000012 E09000012	Hackney	V80	NHS Tower Hamlets CCG		
E09000012 E09000012 E06000006	Hackney Halton	08V 01F	NHS Tower Hamlets CCG NHS Halton CCG	98.2%	96.6%
E09000012 E09000012 E06000006 E06000006	Hackney Halton Halton	08V 01F 01J	NHS Tower Hamlets CCG NHS Halton CCG NHS Knowsley CCG	98.2% 0.2%	96.6% 0.2%

E09000013	Hammersmith and Fulham	07P	NHS Brent CCG	0.3%	0.5%
E09000013	Hammersmith and Fulham	07P 07R	NHS Camden CCG	0.1%	0.5%
E09000013	Hammersmith and Fulham	09A	NHS Central London (Westminster) CCG	2.4%	2.4%
E09000013	Hammersmith and Fulham	07W	NHS Ealing CCG	0.6%	1.2%
E09000013	Hammersmith and Fulham	08C	NHS Hammersmith and Fulham CCG	90.4%	87.7%
E09000013	Hammersmith and Fulham	07Y	NHS Hounslow CCG	0.5%	0.7%
E09000013	Hammersmith and Fulham	08X	NHS Wandsworth CCG	0.1%	0.2%
E09000013	Hammersmith and Fulham	08Y	NHS West London (K&C & QPP) CCG	6.4%	7.2%
E10000014	Hampshire	10G	NHS Bracknell and Ascot CCG	0.7%	0.0%
E10000014	Hampshire	09G	NHS Coastal West Sussex CCG	0.2%	0.0%
E10000014	Hampshire	11J	NHS Dorset CCG	0.5%	0.3%
E10000014	Hampshire	10K	NHS Fareham and Gosport CCG	98.6%	14.5%
E10000014	Hampshire	09N	NHS Guildford and Waverley CCG	2.9%	0.5%
E10000014	Hampshire	10M	NHS Newbury and District CCG	5.9%	0.5%
E10000014	Hampshire	10N	NHS North & West Reading CCG	0.9%	0.0%
E10000014	Hampshire	99M	NHS North East Hampshire and Farnham CCG	76.4%	12.4%
E10000014	Hampshire	10J	NHS North Hampshire CCG	99.2%	16.0%
E10000014	Hampshire	10R	NHS Portsmouth CCG	4.4%	0.7%
E10000014	Hampshire	10V	NHS South Eastern Hampshire CCG	95.5%	14.6%
E10000014	Hampshire	10X	NHS Southampton CCG	5.3%	1.1%
E10000014	Hampshire	10C	NHS Surrey Heath CCG	0.8%	0.0%
E10000014	Hampshire	11A	NHS West Hampshire CCG	97.7%	39.1%
E10000014	Hampshire	99N	NHS Wiltshire CCG	1.3%	0.4%
E10000014	Hampshire	11D	NHS Wokingham CCG	0.6%	0.0%
E09000014	Haringey	07M	NHS Barnet CCG	1.1%	1.5%
E09000014	Haringey	07R	NHS Camden CCG	0.6%	0.5%
E09000014	Haringey	09A	NHS Central London (Westminster) CCG	0.1%	0.0%
E09000014	Haringey	07T	NHS City and Hackney CCG	3.0%	3.1%
E09000014	Haringey	07X	NHS Enfield CCG	1.3%	1.4%
E09000014	Haringey	08D	NHS Haringey CCG	87.8%	91.5%
E09000014	Haringey	08H	NHS Islington CCG	2.4%	2.0%
E09000015	Harrow	07M 07P	NHS Barnet CCG	4.3% 3.6%	6.3% 4.8%
E09000015	Harrow	07P	NHS Brent CCG		1.9%
E09000015 E09000015	Harrow Harrow	07VV 08E	NHS Ealing CCG NHS Harrow CCG	1.2% 89.7%	84.4%
E09000015	Harrow	06N	NHS Herts Valleys CCG	0.2%	0.5%
E09000015	Harrow	08G	NHS Hillingdon CCG	1.8%	2.0%
E09000015	Harrow	08G 08Y	NHS West London (K&C & QPP) CCG	0.1%	0.1%
E0600001	Hartlepool	00D	NHS Durham Dales, Easington and Sedgefield CCG	0.2%	0.5%
E06000001	Hartlepool	00K	NHS Hartlepool and Stockton-On-Tees CCG	32.5%	99.5%
E09000016	Havering	07L	NHS Barking and Dagenham CCG	3.3%	2.8%
E09000016	Havering	08F	NHS Havering CCG	91.7%	96.4%
E09000016	Havering	M80	NHS Newham CCG	0.1%	0.1%
E09000016	Havering	08N	NHS Redbridge CCG	0.6%	0.7%
E09000016	Havering	07G	NHS Thurrock CCG	0.1%	0.0%
E06000019	Herefordshire, County of	11M	NHS Gloucestershire CCG	0.3%	0.9%
E06000019	Herefordshire, County of	05F	NHS Herefordshire CCG	98.1%	97.3%
E06000019	Herefordshire, County of	05N	NHS Shropshire CCG	0.3%	0.5%
E06000019	Herefordshire, County of	05T	NHS South Worcestershire CCG	0.8%	1.3%
E10000015	Hertfordshire	10Y	NHS Aylesbury Vale CCG	0.4%	0.0%
E10000015	Hertfordshire	07M	NHS Barnet CCG	0.2%	0.0%
E10000015	Hertfordshire	06F	NHS Bedfordshire CCG	0.1%	0.0%
E10000015	Hertfordshire	06H	NHS Cambridgeshire and Peterborough CCG	2.1%	1.6%
E10000015	Hertfordshire	10H	NHS Chiltern CCG	0.1%	0.0%
E10000015	Hertfordshire	06K	NHS East and North Hertfordshire CCG	96.9%	46.6%
E10000015	Hertfordshire	07X	NHS Enfield CCG	0.4%	0.1%
E10000015	Hertfordshire	08E	NHS Harrow CCG	0.6%	0.1%
E10000015	Hertfordshire	06N	NHS Herts Valleys CCG	98.1%	50.8%
E10000015	Hertfordshire	08G	NHS Hillingdon CCG	2.3%	0.6%
E10000015	Hertfordshire	06P	NHS Work Essay CCC	0.4%	0.0%
E10000015	Hertfordshire	07H	NHS West Essex CCG	0.8%	0.2%
E09000017	Hillingdon Hillingdon	10H 07W	NHS Chiltern CCG NHS Ealing CCG	0.1% 5.2%	0.1% 6.9%
F00000017		0/1/	INTO LATING CCO	J.Z70	0.9%
E09000017		080	NHS Hammoremith and Eulham CCC	0.50/	0.20/
E09000017	Hillingdon	08C	NHS Hammersmith and Fulham CCG	0.5%	0.3%
		08C 08E 08G	NHS Hammersmith and Fulham CCG NHS Harrow CCG NHS Hillingdon CCG	0.5% 2.3% 94.3%	0.3% 1.9% 89.9%

E00000018 Hounslow 08C NHS Hammersmith and Fulham CCG 1.0% 0.7% 00000018 Hounslow 08G NHS Hillingdon CCG 8.8.2% 36.8% 00000018 Hounslow 09Y NHS Hounslow CCG 8.8.2% 36.8% 00000018 Hounslow 09P NHS North West Surrey CCG 0.3% 0.4% 0000018 Hounslow 08P NHS Richmond CCG 5.6% 3.3% 0.49 0000018 Hounslow 08P NHS Rothmond CCG 6.5% 0.3% 0.49 00000018 Hounslow 08P NHS Rothmond CCG 0.5% 0.49 0.19 0.15 0.00 0.19 0.18 0.19 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>						
December Programme	E09000018					7.8%
Begrond Begr						
199000013						
199000018 Hounslow						
199000018				•		
100,0096 191 of Wight		Hounslow		NHS Richmond CCG		
189900019		Hounslow		NHS West London (K&C & QPP) CCG		0.1%
Billington	E06000046	Isle of Wight	10L	NHS Isle of Wight CCG	100.0%	100.0%
199000019	E09000019	Islington	07R	NHS Camden CCG	4.6%	5.2%
1.500,000.19 silington	E09000019	Islington		NHS Central London (Westminster) CCG	0.5%	0.4%
199000019	E09000019	Islington	07T	NHS City and Hackney CCG	3.3%	4.1%
E00000020	E09000019	Islington	08D	NHS Haringey CCG	1.3%	1.6%
ERBODIDIZE Rensingtion and Chelesea 07R	E09000019	Islington		NHS Islington CCG	89.4%	88.7%
EMBODO0020	E09000020	Kensington and Chelsea	07P	NHS Brent CCG	0.0%	0.1%
E89000022	E09000020	Kensington and Chelsea	07R	NHS Camden CCG	0.2%	0.4%
10000012	E09000020	Kensington and Chelsea	09A	NHS Central London (Westminster) CCG	4.0%	5.2%
ELDODO016	E09000020	Kensington and Chelsea	08C	NHS Hammersmith and Fulham CCG	1.0%	1.2%
E10000016 Kent	E09000020	Kensington and Chelsea	08Y	NHS West London (K&C & QPP) CCG	63.8%	93.1%
E10000016 Kent	E10000016	Kent	09C	NHS Ashford CCG	100.0%	8.3%
E10000016 Kent	E10000016	Kent	07N	NHS Bexley CCG	1.2%	0.2%
ELIDODO116 Kent	E10000016	Kent	07Q	NHS Bromley CCG	0.9%	0.2%
E10000016 Kent	E10000016	Kent	09E	NHS Canterbury and Coastal CCG	100.0%	14.2%
E10000016	E10000016	Kent	09J	NHS Dartford, Gravesham and Swanley CCG	98.3%	16.5%
E10000016 Kent 99P NH5 Hastings and Rother CCG 0.3% 0.0% E10000016 Kent 99K NH5 High Weald Lewes Havens CCG 0.6% 0.0% E10000016 Kent 09W NH5 Medway CCG 6.0% 1.1% E10000016 Kent 10A NH5 South Kent Coast CCG 100.0% 12.9% E10000016 Kent 10D NH5 Swale CCG 99.9% 7.1% E10000016 Kent 10E NH5 Thanet CCG 100.0% 9.2% E10000016 Kent 10E NH5 Thanet CCG 98.7% 30.3% E10000016 Kingston upon Hull, City of 02F NH5 Swale CCG 98.7% 30.3% E06000010 Kingston upon Hull, City of 03F NH5 Hull CCG 90.5% 98.6% E09000021 Kingston upon Thames 08I NH5 Kingston CCG 97.1% 95.6% E09000021 Kingston upon Thames 08P NH5 Surton CCG 0.7% 0.8% E09000021 Kingston upon Thames 08T	E10000016	Kent	09L	NHS East Surrey CCG	0.1%	0.0%
E10000016 Kent 99K NH5 High Weald Lewes Havens CCG 0.6% 0.0% E10000016 Kent 09W NH5 Medway CCG 6.0% 1.1% E10000016 Kent 10A NH5 South Kent Coast CCG 199.9% 7.1% E10000016 Kent 10D NH5 Swale CCG 99.9% 7.1% E10000016 Kent 10E NH5 Thanet CCG 100.0% 9.2% E10000016 Kent 10E NH5 Mest Kent CCG 98.7% 30.3% E0000010 Kingston upon Hull, City of 02Y NH5 Seat Riding of Yorkshire CCG 1.3% 1.4% E00000021 Kingston upon Thames 081 NH5 Kingston CCG 90.5% 98.6% E00000021 Kingston upon Thames 081 NH5 Kingston CCG 1.1% 1.3% E00000021 Kingston upon Thames 08P NH5 Surrey Downs CCG 0.7% 0.8% E00000021 Kingston upon Thames 08P NH5 Survey Downs CCG 0.1% 0.1% E00000021 Kingston upon Thames <td>E10000016</td> <td>Kent</td> <td>08A</td> <td>NHS Greenwich CCG</td> <td>0.1%</td> <td>0.0%</td>	E10000016	Kent	08A	NHS Greenwich CCG	0.1%	0.0%
E10000016 Kent 09W NH5 Medway CCG 6.0% 1.19 E10000016 Kent 10A NH5 South Kent Coast CCG 100.0% 12.9% E10000016 Kent 10E NH5 Swale CCG 99.9% 7.1% E10000016 Kent 10E NH5 Thanet CCG 100.0% 9.2% E10000016 Kent 10E NH5 Thanet CCG 98.7% 30.3% E10000010 Kingston upon Hull, City of 02Y NH5 East Riding of Yorkshire CCG 1.3% 1.4% E00000011 Kingston upon Hull, City of 03F NH5 Hull CCG 90.5% 98.6% E00000021 Kingston upon Thames 08I NH5 Merton CCG 1.1% 1.3% E00000021 Kingston upon Thames 08P NH5 Surrey Downs CCG 0.7% 0.8% E00000021 Kingston upon Thames 08P NH5 Surrey Downs CCG 0.9% 1.5% E00000021 Kingston upon Thames 08P NH5 Surrey Downs CCG 0.9% 0.5% E00000021 Kingston upon Tham	E10000016	Kent	09P	NHS Hastings and Rother CCG	0.3%	0.0%
E10000016 Kent 10A NHS South Kent Coast CCG 10.00% 12.9% £10000016 Kent 10D NHS Swale CCG 99.9% 7.1% £10000016 Kent 10E NHS Thanet CCG 100.0% 9.2% £10000016 Kent 99J NHS West Kent CCG 98.7% 30.3% £10000010 Kingston upon Hull, City of 02Y NHS East Riding of Yorkshire CCG 1.3% 1.4% £00000011 Kingston upon Thames 08J NHS MIL CCG 90.5% 98.6% £00000021 Kingston upon Thames 08J NHS Kingston CCG 87.1% 95.6% £00000021 Kingston upon Thames 08P NHS Michmond CCG 0.7% 0.3% £00000021 Kingston upon Thames 08P NHS Suthom CCG 0.9% 1.5% £00000021 Kingston upon Thames 08P NHS Suthom CCG 0.3% 0.6% £00000021 Kingston upon Thames 08T NHS Suthom CCG 0.3% 0.6% £00000021 Kingston upon Thame	E10000016	Kent	99K	NHS High Weald Lewes Havens CCG	0.6%	0.0%
E10000016 Kent 10A NHS South Kent Coast CCG 10.00% 12.9% £10000016 Kent 10D NHS Swale CCG 99.9% 7.1% £10000016 Kent 10E NHS Thanet CCG 100.0% 9.2% £10000016 Kent 99J NHS West Kent CCG 98.7% 30.3% £10000010 Kingston upon Hull, City of 02Y NHS East Riding of Yorkshire CCG 1.3% 1.4% £00000011 Kingston upon Thames 08J NHS MIL CCG 90.5% 98.6% £00000021 Kingston upon Thames 08J NHS Kingston CCG 87.1% 95.6% £00000021 Kingston upon Thames 08P NHS Michmond CCG 0.7% 0.3% £00000021 Kingston upon Thames 08P NHS Suthom CCG 0.9% 1.5% £00000021 Kingston upon Thames 08P NHS Suthom CCG 0.3% 0.6% £00000021 Kingston upon Thames 08T NHS Suthom CCG 0.3% 0.6% £00000021 Kingston upon Thame	E10000016	Kent	09W	NHS Medway CCG	6.0%	1.1%
E10000016 Kent	E10000016				100.0%	12.9%
E10000016 Kent 10E NHS Thanet CCG 100.0% 9.2% E10000016 Kent 99J NHS West Kent CCG 98.7% 30.3% E0000010 Kingston upon Hull, City of 02Y NHS East Riding of Yorkshire CCG 1.3% 1.4% E0000011 Kingston upon Hull, City of 03F NHS Hull CCG 90.5% 98.5% E0000021 Kingston upon Thames 08 NHS Kingston CCG 87.1% 95.6% E0000021 Kingston upon Thames 08R NHS Skirhond CCG 1.1% 1.3% E0000021 Kingston upon Thames 08P NHS Skirhond CCG 0.7% 0.8% E0000021 Kingston upon Thames 08F NHS Sutton CCG 0.7% 0.8% E0000021 Kingston upon Thames 08T NHS Sutton CCG 0.1% 0.1% E0000021 Kingston upon Thames 08T NHS Sutton CCG 0.1% 0.1% E0000021 Kingston upon Thames 08T NHS Sutton CCG 0.1% 0.0% E0000021 K	E10000016	Kent	10D	NHS Swale CCG	99.9%	7.1%
E10000016 Kent 99.1 NHS West Kent CCG 98.7% 30.3% E00000010 Kingston upon Hull, City of 02Y NHS East Riding of Yorkshire CCG 1.3% 1.4% E00000021 Kingston upon Hull, City of 03F NHS Hull CCG 90.5% 98.6% E09000021 Kingston upon Thames 08B NHS Kingston CCG 1.1% 1.3% E09000021 Kingston upon Thames 08R NHS Michael CCG 1.1% 1.3% E09000021 Kingston upon Thames 08P NHS Richmond CCG 0.7% 0.8% E09000021 Kingston upon Thames 09P NHS Surrey Downs CCG 0.9% 1.5% E09000021 Kingston upon Thames 08T NHS Surton CCG 0.1% 0.1% E09000021 Kingston upon Thames 08T NHS Sarnsley CCG 0.3% 0.6% E08000034 Kirklees 02P NHS Barnsley CCG 0.1% 0.0% E08000034 Kirklees 02R NHS Calderdale CCG 1.3% 0.7% E08000034		Kent	10E			9.2%
E06000010 Kingston upon Hull, City of O3F NHS East Riding of Yorkshire CCG 1.3% 1.4% E06000010 Kingston upon Hull, City of O3F NHS Hull CCG 90.5% 98.6% E09000021 Kingston upon Thames 08J NHS Kingston CCG 87.1% 95.6% E09000021 Kingston upon Thames 08P NHS Richmond CCG 0.7% 0.8% E09000021 Kingston upon Thames 08P NHS Surrey Downs CCG 0.9% 1.5% E09000021 Kingston upon Thames 99H NHS Surrey Downs CCG 0.9% 1.5% E09000021 Kingston upon Thames 08T NHS Surrey Downs CCG 0.1% 0.1% E09000021 Kingston upon Thames 08T NHS Surtor CCG 0.1% 0.0% E09000021 Kingston upon Thames 08T NHS Surrey Downs CCG 0.1% 0.0% E08000034 Kirklees 02P NHS Barnisley CCG 0.1% 0.0% E08000034 Kirklees 02R NHS Galderdale CCG 1.3% 0.2% E08000034						
E06000010 Kingston upon Hull, City of D3F NHS Hull CCG 90.5% 98.6% E09000021 Kingston upon Thames 08J NHS Kingston CCG 87.1% 95.6% E09000021 Kingston upon Thames 08R NHS Merton CCG 1.1% 1.3% E09000021 Kingston upon Thames 08P NHS Richmond CCG 0.7% 0.8% E09000021 Kingston upon Thames 99H NHS Surrey Downs CCG 0.9% 1.5% E09000021 Kingston upon Thames 08T NHS Surton CCG 0.1% 0.1% E09000021 Kingston upon Thames 08X NHS Wandsworth CCG 0.1% 0.0% E08000034 Kirklees 02P NHS Barnsley CCG 0.1% 0.0% E08000034 Kirklees 02R NHS Bradford Districts CCG 1.3% 0.7% E08000034 Kirklees 02T NHS Calderdale CCG 1.3% 0.7% E08000034 Kirklees 03A NHS Greater Huddersfield CCG 9.5% 54.7% E08000034 Kirklees						1.4%
E09000021 Kingston upon Thames 08J NHS Kingston CCG 87.1% 95.6% E09000021 Kingston upon Thames 08R NHS Merton CCG 1.1% 1.3% E09000021 Kingston upon Thames 08P NHS Surrey Downs CCG 0.7% 0.8% E09000021 Kingston upon Thames 99H NHS Surrey Downs CCG 0.1% 0.1% E09000021 Kingston upon Thames 08T NHS Surton CCG 0.1% 0.1% E09000021 Kingston upon Thames 08X NHS Wandsworth CCG 0.3% 0.6% E08000034 Kirklees 02P NHS Barnsley CCG 0.1% 0.0% E08000034 Kirklees 02R NHS Bradford Districts CCG 1.0% 0.7% E08000034 Kirklees 02T NHS Calderdale CCG 1.3% 0.7% E08000034 Kirklees 03A NHS Greater Huddersfield CCG 9.5% 54.7% E08000034 Kirklees 03C NHS Leeds West CCG 9.8.9% 42.4% E08000012 Kirkl						98.6%
E09000021 Kingston upon Thames 08R NHS Merton CCG 1.1% 1.3% E09000021 Kingston upon Thames 08P NHS Richmond CCG 0.7% 0.8% E09000021 Kingston upon Thames 99H NHS Surrey Downs CCG 0.9% 1.5% E09000021 Kingston upon Thames 08T NHS Sutton CCG 0.1% 0.1% E09000021 Kingston upon Thames 08X NHS Wandsworth CCG 0.3% 0.6% E08000034 Kirklees 02P NHS Barnsley CCG 0.1% 0.0% E08000034 Kirklees 02R NHS Bradford Districts CCG 1.0% 0.7% E08000034 Kirklees 02R NHS Bradford Districts CCG 1.0% 0.7% E08000034 Kirklees 03A NHS Greater Huddersfield CCG 1.3% 0.79 E08000034 Kirklees 03C NHS Leeds West CCG 0.3% 0.29 E08000034 Kirklees 03I NHS Onth Kirklees CCG 98.9% 42.4% E08000012 Knowsley <td></td> <td></td> <td>08J</td> <td></td> <td></td> <td>95.6%</td>			08J			95.6%
E09000021 Kingston upon Thames 08P NHS Richmond CCG 0.7% 0.8% E09000021 Kingston upon Thames 99H NHS Surrey Downs CCG 0.9% 1.5% E09000021 Kingston upon Thames 08T NHS Sutroc CCG 0.1% 0.1% E09000021 Kingston upon Thames 08X NHS Wandsworth CCG 0.3% 0.6% E08000034 Kirklees 02P NHS Barnsley CCG 0.1% 0.0% E08000034 Kirklees 02R NHS Bradford Districts CCG 1.0% 0.7% E08000034 Kirklees 02T NHS Calderdale CCG 1.3% 0.7% E08000034 Kirklees 03A NHS Greater Huddersfield CCG 95.9% 42.4% E08000034 Kirklees 03C NHS Leeds West CCG 0.3% 0.2% E08000034 Kirklees 03I NHS North Kirklees CCG 98.9% 42.4% E08000014 Kirklees 03I NHS North Kirklees CCG 9.8.9% 42.4% E08000015 Knowsley						1.3%
E09000021 Kingston upon Thames 99H NHS Surrey Downs CCG 0.9% 1.5% E09000021 Kingston upon Thames 08T NHS Sutton CCG 0.1% 0.1% E09000021 Kingston upon Thames 08X NHS Wandsworth CCG 0.3% 0.6% E08000034 Kirklees 02P NHS Barnsley CCG 0.1% 0.0% E08000034 Kirklees 02R NHS Barnsley CCG 1.0% 0.7% E08000034 Kirklees 02T NHS Calderdale CCG 1.3% 0.7% E08000034 Kirklees 03A NHS Greater Huddersfield CCG 99.5% 54.7% E08000034 Kirklees 03C NHS Leeds West CCG 0.3% 0.2% E08000034 Kirklees 03C NHS North Kirklees CCG 98.9% 42.4% E08000034 Kirklees 03R NHS Wakefield CCG 1.5% 1.2% E08000011 Knowsley 01F NHS Halton CCG 1.0% 0.8% E08000011 Knowsley 01J NHS						
E09000021 Kingston upon Thames 08T NHS Sutton CCG 0.1% 0.1% E09000021 Kingston upon Thames 08X NHS Wandsworth CCG 0.3% 0.6% E08000034 Kirklees 02P NHS Barnsley CCG 0.1% 0.7% E08000034 Kirklees 02R NHS Bradford Districts CCG 1.0% 0.7% E08000034 Kirklees 02T NHS Calderdale CCG 1.3% 0.7% E08000034 Kirklees 03A NHS Greater Huddersfield CCG 99.5% 54.7% E08000034 Kirklees 03C NHS Leeds West CCG 0.3% 0.2% E08000034 Kirklees 03J NHS North Kirklees CCG 98.9% 42.4% E08000014 Kirklees 03R NHS Wakefield CCG 1.5% 1.2% E08000015 Knowsley 01F NHS Halton CCG 1.0% 0.3% E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000012 Knowsley 01T NHS Sou						
E09000021 Kingston upon Thames 08X NHS Wandsworth CCG 0.3% 0.6% E08000034 Kirklees 02P NHS Barnsley CCG 0.1% 0.0% E08000034 Kirklees 02R NHS Bradford Districts CCG 1.0% 0.7% E08000034 Kirklees 02T NHS Calderdale CCG 1.3% 0.7% E08000034 Kirklees 03A NHS Greater Huddersfield CCG 99.5% 54.7% E08000034 Kirklees 03C NHS Leeds West CCG 0.3% 0.2% E08000034 Kirklees 03J NHS North Kirklees CCG 98.9% 42.4% E08000034 Kirklees 03R NHS Wakefield CCG 1.5% 1.2% E08000011 Knowsley 01F NHS Halton CCG 1.0% 0.8% E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000011 Knowsley 01T NHS South Sefton CCG 2.5% 8.0% E08000012 Lambeth 07R NHS Central Lo						
E08000034 Kirklees 02P NHS Barnsley CCG 0.1% 0.0% E08000034 Kirklees 02R NHS Bradford Districts CCG 1.0% 0.7% E08000034 Kirklees 02T NHS Calderdale CCG 1.3% 0.7% E08000034 Kirklees 03A NHS Greater Huddersfield CCG 99.5% 54.7% E08000034 Kirklees 03C NHS Leeds West CCG 0.3% 0.2% E08000034 Kirklees 03J NHS North Kirklees CCG 98.9% 42.4% E08000034 Kirklees 03R NHS Wakefield CCG 1.5% 1.2% E08000011 Knowsley 01F NHS Halton CCG 1.0% 0.8% E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000011 Knowsley 01T NHS South Sefton CCG 2.5% 8.0% E08000011 Knowsley 01T NHS South Sefton CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Camden CCG						
E08000034 Kirklees 02R NHS Bradford Districts CCG 1.0% 0.7% E08000034 Kirklees 02T NHS Calderdale CCG 1.3% 0.7% E08000034 Kirklees 03A NHS Greater Huddersfield CCG 99.5% 54.7% E08000034 Kirklees 03C NHS Leeds West CCG 0.3% 0.2% E08000034 Kirklees 03J NHS North Kirklees CCG 98.9% 42.4% E08000034 Kirklees 03R NHS Wakefield CCG 1.5% 1.2% E08000034 Kirklees 03R NHS Wakefield CCG 1.0% 0.8% E08000011 Knowsley 01F NHS Halton CCG 1.0% 0.8% E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 01T NHS South Sefton CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Camden CCG						
E08000034 Kirklees 02T NHS Calderdale CCG 1.3% 0.7% E08000034 Kirklees 03A NHS Greater Huddersfield CCG 99.5% 54.7% E08000034 Kirklees 03C NHS Leeds West CCG 0.3% 0.2% E08000034 Kirklees 03J NHS North Kirklees CCG 98.9% 42.4% E08000011 Knowsley 01F NHS Halton CCG 1.5% 1.2% E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 91T NHS South Sefton CCG 2.3% 2.8% E08000011 Knowsley 01X NHS St Helens CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Camden CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG <td></td> <td></td> <td></td> <td>,</td> <td></td> <td></td>				,		
E08000034 Kirklees 03A NHS Greater Huddersfield CCG 99.5% 54.7% E08000034 Kirklees 03C NHS Leeds West CCG 0.3% 0.2% E08000034 Kirklees 03J NHS North Kirklees CCG 98.9% 42.4% E08000034 Kirklees 03R NHS Wakefield CCG 1.5% 1.2% E08000011 Knowsley 01F NHS Halton CCG 1.0% 0.8% E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 01T NHS South Sefton CCG 2.3% 2.8% E08000011 Knowsley 01T NHS South Sefton CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Camden CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Conydon CCG <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
E08000034 Kirklees 03C NHS Leeds West CCG 0.3% 0.2% E08000034 Kirklees 03J NHS North Kirklees CCG 98.9% 42.4% E08000034 Kirklees 03R NHS Wakefield CCG 1.5% 1.2% E08000011 Knowsley 01F NHS Halton CCG 1.0% 0.8% E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 01T NHS South Sefton CCG 0.2% 0.1% E08000011 Knowsley 01X NHS South Sefton CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Camden CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Conydon CCG <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td></td<>						
E08000034 Kirklees 03J NHS North Kirklees CCG 98.9% 42.4% E08000034 Kirklees 03R NHS Wakefield CCG 1.5% 1.2% E08000011 Knowsley 01F NHS Halton CCG 1.0% 0.8% E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 01T NHS South Sefton CCG 0.2% 0.1% E08000011 Knowsley 01X NHS St Helens CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Camden CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Croydon CCG 0.7% 0.8% E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
E08000034 Kirklees 03R NHS Wakefield CCG 1.5% 1.2% E08000011 Knowsley 01F NHS Halton CCG 1.0% 0.8% E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 01T NHS South Sefton CCG 0.2% 0.1% E08000011 Knowsley 01X NHS S thelens CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Canden CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Croydon CCG 0.7% 0.8% E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08Q NHS Merton CCG 1.8% <						
E08000011 Knowsley 01F NHS Halton CCG 1.0% 0.8% E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 01T NHS South Sefton CCG 0.2% 0.1% E08000011 Knowsley 01X NHS St Helens CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Candra CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Croydon CCG 0.7% 0.8% E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08R NHS Merton CCG 1.8% 1.6%						
E08000011 Knowsley 01J NHS Knowsley CCG 86.8% 88.2% E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 01T NHS South Sefton CCG 0.2% 0.1% E08000011 Knowsley 01X NHS St Helens CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Candrad CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Croydon CCG 0.7% 0.8% E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08Q NHS Southwark CCG 1.8% 1.6%						
E08000011 Knowsley 99A NHS Liverpool CCG 2.5% 8.0% E08000011 Knowsley 01T NHS South Sefton CCG 0.2% 0.1% E08000011 Knowsley 01X NHS St Helens CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Camden CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Croydon CCG 0.7% 0.8% E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08Q NHS Southwark CCG 1.8% 1.6%						
E08000011 Knowsley 01T NHS South Sefton CCG 0.2% 0.1% E08000011 Knowsley 01X NHS St Helens CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Camden CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Croydon CCG 0.7% 0.8% E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08Q NHS Southwark CCG 1.8% 1.6%				·		
E08000011 Knowsley 01X NHS St Helens CCG 2.3% 2.8% E09000022 Lambeth 07R NHS Camden CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Croydon CCG 0.7% 0.8% E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08Q NHS Southwark CCG 1.8% 1.6%				•		
E09000022 Lambeth 07R NHS Camden CCG 0.1% 0.1% E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Croydon CCG 0.7% 0.8% E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08Q NHS Southwark CCG 1.8% 1.6%						
E09000022 Lambeth 09A NHS Central London (Westminster) CCG 0.8% 0.5% E09000022 Lambeth 07V NHS Croydon CCG 0.7% 0.8% E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08Q NHS Southwark CCG 1.8% 1.6%						
E09000022 Lambeth 07V NHS Croydon CCG 0.7% 0.8% E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08Q NHS Southwark CCG 1.8% 1.6%						
E09000022 Lambeth 08K NHS Lambeth CCG 85.9% 92.6% E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08Q NHS Southwark CCG 1.8% 1.6%				,		
E09000022 Lambeth 08R NHS Merton CCG 1.1% 0.6% E09000022 Lambeth 08Q NHS Southwark CCG 1.8% 1.6%				•		
E09000022 Lambeth 08Q NHS Southwark CCG 1.8% 1.6%						
·						
EU9UUUU22 Lambeth 08X NHS Wandsworth CCG 3.6% 3.8%						
	EU9000022	Lambeth	USX	NHS Wandsworth CCG	3.6%	3.8%

•					
E10000017	Lancashire	02N	NHS Airedale, Wharfdale and Craven CCG	0.2%	0.0%
E10000017	Lancashire	00Q	NHS Blackburn with Darwen CCG	11.0%	1.5%
E10000017	Lancashire	00R	NHS Blackpool CCG	13.3%	1.8%
E10000017	Lancashire	00T	NHS Bolton CCG	0.3%	0.0%
E10000017	Lancashire	00V	NHS Bury CCG	1.4%	0.2%
E10000017	Lancashire	00X	NHS Chorley and South Ribble CCG	99.8%	14.5%
E10000017	Lancashire	01H	NHS Cumbria CCG	1.4%	0.6%
E10000017	Lancashire	01A	NHS East Lancashire CCG	99.0%	30.0%
E10000017	Lancashire	02M 01E	NHS Fylde & Wyre CCG	97.5%	11.8%
E10000017 E10000017	Lancashire Lancashire	01D	NHS Greater Preston CCG  NHS Heywood, Middleton and Rochdale CCG	100.0% 0.9%	17.1%
E10000017	Lancashire	01J	NHS Knowsley CCG	0.1%	0.2%
E10000017	Lancashire	01K	NHS Morecambe Bay CCG	99.8%	12.9%
E10000017	Lancashire	01K	NHS South Sefton CCG	0.5%	0.0%
E10000017	Lancashire	01V	NHS Southport and Formby CCG	3.1%	0.3%
E10000017	Lancashire	01X	NHS St Helens CCG	0.5%	0.0%
E10000017	Lancashire	02G	NHS West Lancashire CCG	97.0%	8.8%
E10000017	Lancashire	02H	NHS Wigan Borough CCG	0.8%	0.2%
E08000035	Leeds	02W	NHS Bradford City CCG	0.6%	0.0%
E08000035	Leeds	02R	NHS Bradford Districts CCG	0.7%	0.3%
E08000035	Leeds	02V	NHS Leeds North CCG	96.4%	24.2%
E08000035	Leeds	03G	NHS Leeds South and East CCG	98.4%	31.7%
E08000035	Leeds	03C	NHS Leeds West CCG	97.9%	43.0%
E08000035	Leeds	03J	NHS North Kirklees CCG	0.3%	0.0%
E08000035	Leeds	03Q	NHS Vale of York CCG	0.6%	0.2%
E08000035	Leeds	03R	NHS Wakefield CCG	1.4%	0.6%
E06000016	Leicester	03W	NHS East Leicestershire and Rutland CCG	2.3%	2.0%
E06000016	Leicester	04C	NHS Leicester City CCG	92.5%	95.3%
E06000016	Leicester	04V	NHS West Leicestershire CCG	2.7%	2.7%
E10000018	Leicestershire	03V	NHS Corby CCG	0.6%	0.0%
E10000018	Leicestershire	03W	NHS East Leicestershire and Rutland CCG	85.4%	39.9%
E10000018	Leicestershire	04C	NHS Leicester City CCG	7.5%	4.2%
E10000018	Leicestershire	04N	NHS Rushcliffe CCG	5.4%	1.0%
E10000018	Leicestershire	04Q	NHS South West Lincolnshire CCG	5.6%	1.1%
E10000018	Leicestershire	04R	NHS Southern Derbyshire CCG	0.7%	0.5%
E10000018	Leicestershire	05H 04V	NHS Warwickshire North CCG	1.6%	0.4%
E10000018 E09000023	Leicestershire Lewisham	04V	NHS West Leicestershire CCG NHS Bromley CCG	96.2%	52.9% 1.5%
E09000023	Lewisham	07Q 09A	NHS Central London (Westminster) CCG	0.2%	0.1%
E09000023	Lewisham	08A	NHS Greenwich CCG	2.1%	1.9%
E09000023	Lewisham	08K	NHS Lambeth CCG	0.3%	0.3%
E09000023	Lewisham	08L	NHS Lewisham CCG	91.8%	92.4%
E09000023	Lewisham	08Q	NHS Southwark CCG	3.8%	3.8%
E10000019	Lincolnshire	06H	NHS Cambridgeshire and Peterborough CCG	0.2%	0.3%
E10000019	Lincolnshire	03W	NHS East Leicestershire and Rutland CCG	0.2%	0.0%
E10000019	Lincolnshire	03T	NHS Lincolnshire East CCG	99.2%	32.0%
E10000019	Lincolnshire	04D	NHS Lincolnshire West CCG	98.5%	30.5%
E10000019	Lincolnshire	04H	NHS Newark & Sherwood CCG	2.4%	0.4%
E10000019	Lincolnshire	03H	NHS North East Lincolnshire CCG	2.7%	0.6%
E10000019	Lincolnshire	03K	NHS North Lincolnshire CCG	2.6%	0.6%
E10000019	Lincolnshire	99D	NHS South Lincolnshire CCG	90.8%	19.6%
E10000019	Lincolnshire	04Q	NHS South West Lincolnshire CCG	93.3%	16.2%
E08000012	Liverpool	01J	NHS Knowsley CCG	8.5%	2.7%
E08000012	Liverpool	99A	NHS Liverpool CCG	94.4%	96.3%
E08000012	Liverpool	01T	NHS South Sefton CCG	3.3%	1.0%
E06000032	Luton	06F	NHS Bedfordshire CCG	2.2%	4.4%
E06000032	Luton	06P	NHS Luton CCG	97.3%	95.6%
E08000003	Manchester	00V	NHS Bury CCG	0.3%	0.1%
E08000003	Manchester	01D	NHS Heywood, Middleton and Rochdale CCG	0.5%	0.2%
E08000003	Manchester	14L	NHS Manchester CCG	90.9%	95.5%
E08000003	Manchester	00Y	NHS Oldham CCG	0.9%	0.4%
E08000003	Manchester	01G	NHS Salford CCG	2.5%	1.1%
E08000003	Manchester	01W	NHS Stockport CCG	1.6%	0.8%
		01Y	NHS Tameside and Glossop CCG	0.4%	0.2%
E08000003	Manchester	024	NUIC Treffered CCC	4.40/	4 (**
E08000003	Manchester	02A	NHS Trafford CCG	4.1%	1.6%
E08000003 E06000035	Manchester Medway	09J	NHS Dartford, Gravesham and Swanley CCG	0.2%	0.2%
E08000003 E06000035 E06000035	Manchester Medway Medway	09J 09W	NHS Dartford, Gravesham and Swanley CCG NHS Medway CCG	0.2% 94.0%	0.2% 99.5%
E08000003 E06000035	Manchester Medway	09J	NHS Dartford, Gravesham and Swanley CCG	0.2%	0.29

1999000024 Merton	E09000024	Merton	07V	NHS Croydon CCG	0.5%	0.9%
199000024 Merton				·		3.0%
1999000024 Merton				-		1.6%
1999000024 Merton						
1989000024 Merton						
0,000,000002						
0580000002 Middlesbrough ONK NNS Hartstepool and Stockton On-Tees CCG 0.2% 95 0580000002 Midton Keynes 0.6F NNS South Tees CCG 1.5% 2.5% 95 0580000042 Milton Keynes 0.4F NNS Mediorsthire CCG 9.5% 95.18 0580000042 Milton Keynes 0.4F NNS Method Keynes 0.6G 9.5% 95.19 0580000021 Newastle upon Tyre 99 NNS Morth Tyreside CCG 0.0% 4.33 0580000021 Newastle upon Tyre 99 NNS Morth Tyreside CCG 0.0% 4.33 058000025 Newham 0.7L NNS Searting and Dagenham CCS 0.0% 0.33 058000025 Newham 0.7T NNS Cottan London (Westminster) CCG 0.5% 0.33 059000025 Newham 0.7T NNS Cottan London (Westminster) CCG 0.5% 0.33 059000025 Newham 0.7M NNS Seath Cottang CCG 0.2% 0.22 059000025 Newham 0.8M NNS Seath Cottang CCG 0.2%						
500000002				· · · · · · · · · · · · · · · · · · ·		
060000042 Milton Keynes 06F NiS Bedfordshire CGG 1.5% 2.5% 95.1 080000042 Milton Keynes 04F NiS Milton Keynes 0.66 0.05 0.05 95.1 96.1 080000021 Newcastle upon Yine 99C NiS Northumberiand CGG 0.06 0.85 0.95 080000021 Newcastle upon Yine 99C NiS Northumberiand CGG 0.08 0.38 080000025 Newham 0.7L NiS Sarking and Dagenham CGG 0.05 0.5% 0.33 080000025 Newham 0.7A NiS Sarking and Dagenham CGG 0.5% 0.33 080000025 Newham 0.7T NiS City and Hackney CCG 0.1% 0.03 080000025 Newham 0.8M NiS Redunder CCG 0.5% 0.33 080000025 Newham 0.8N NiS Sarking and Dagenham CCG 0.2% 0.22 080000025 Newham 0.8N NiS Seath Sarking and Dagenham CCG 0.5% 0.33 109000025 Newham 0.8N NiS				•		
Debition Progress Osf Ne's Methon Keynes CCG 9.5 % 9.5 1 1.7						
December December		· · · · · · · · · · · · · · · · · · ·				
198000021 Newcastle upon Tyne 13T NiS NewCastle Gateshead CGC 5.6% 59.15		· · · · · · · · · · · · · · · · · · ·				
688000021 Newcastle upon Tyne 99 C NHS North Tyneside CGG 6.9% 4.11 688000021 Newcastle upon Tyne OU. NHS Northmehrand CGG 0.3% 0.8 690000025 Newham O71 NHS Earthal undown (Nestmann CGG 0.5% 0.3 690000025 Newham O77 NHS Central London (Nestmann CGG 0.5% 0.3 69000025 Newham O87 NHS Grey and Hackney CGG 0.96 (% 9.6 (% 9.77 69000025 Newham O8M NHS Rewham CGC 9.6 (% 9.77 1.00 9.6 (%) 9.72 1.00 9.6 (%) 9.72 1.00 9.6 (%) 9.72 1.00 9.6 (%) 9.72 1.00 9.6 (%) 9.72 1.00 9.6 (%) 9.72 1.00 1.00 9.6 (%) 9.72 1.00 </td <td></td> <td><u> </u></td> <td></td> <td></td> <td></td> <td></td>		<u> </u>				
0.00000021 Newcastle upon Tyne						4.1%
199000025 Newham				•		
09000025 Newham						0.3%
199000025 Newham						
						0.0%
199000025 Newham 08N NHS Redbridge CG 0.3% 0.2% 199000025 Newham 08V NHS Tower Hamlets CCG 0.2% 0.2% 199000025 Newham 08W NHS Mark Tamelts CCG 1.7% 1.4% 10000020 Norfolk 06H NHS Cambridgeshire and Peterborough CCG 0.7% 0.7% 110000020 Norfolk 06H NHS Cambridgeshire and Peterborough CCG 4.7% 0.2% 110000020 Norfolk 06L NHS Ispawich and East Suffolk CCG 0.2% 0.0% 110000020 Norfolk 06W NHS North Norfolk CCG 100.0% 18.7% 110000020 Norfolk 06W NHS North Norfolk CCG 100.0% 18.7% 110000020 Norfolk 06W NHS North Norfolk CCG 100.0% 18.7% 110000020 Norfolk 06W NHS North Norfolk CCG 100.0% 18.7% 110000020 Norfolk 06W NHS North Norfolk CCG 100.0% 18.7% 110000020 Norfolk 06Y NHS South Norfolk CCG 100.0% 18.7% 110000020 Norfolk 06Y NHS South Norfolk CCG 98.5% 18.5% 110000020 Norfolk 06Y NHS South Norfolk CCG 98.5% 18.5% 110000020 Norfolk 071 NHS West Norfolk CCG 98.5% 18.5% 110000020 Norfolk 078 NHS West Suffolk CCG 98.5% 18.5% 110000021 North East Lincolnshire 03T NHS Lincolnshire East CCG 0.8% 1.2% 110000021 North East Lincolnshire 03H NHS North East LCG 0.8% 1.2% 110000021 North East Lincolnshire 03H NHS North Lincolnshire CCG 0.2% 0.2% 110000013 North Lincolnshire 03K NHS North Lincolnshire CCG 0.2% 0.2% 110000013 North Lincolnshire 03H NHS North Lincolnshire CCG 0.7% 0.1% 110000013 North Lincolnshire 03H NHS North East Lincolnshire CCG 0.7% 0.1% 110000013 North Lincolnshire 03H NHS North East Lincolnshire CCG 0.7% 0.1% 110000013 North Lincolnshire 03H NHS North East Lincolnshire CCG 0.7% 0.1% 110000013 North Lincolnshire 03H NHS North East Lincolnshire CCG 0.7% 0.1% 110000013 North Lincolnshire 03H NHS North Somerset CCG 0.3% 0.3% 110000013 North Mincolnshire 03H NHS North Somerset CCG 0.3% 0.3% 110000				·		97.7%
1990 1990						
199000025 Newham				-		0.2%
10000020						1.4%
10000020 Norfolk						0.7%
10000020						
10000020				·		0.0%
10000020						
10000020 Norfolk 99D NHS South UncoInshire CCG 9.8.9% 25.4%						
10000020						
18.55 18.5						
10000020 Norfolk						
06000012 North East LincoInshire 03T NHS LincoInshire East CCG 0.8% 1.25 060000012 North East LincoInshire 03H NHS North East LincoInshire CCG 95.9% 98.65 06000012 North East LincoInshire 03K NHS North LincoInshire CCG 0.2% 0.25 06000013 North LincoInshire 02Q NHS Bassellaw CCG 0.0% 0.15 06000013 North LincoInshire 02Y NHS Dancaster CCG 0.0% 0.15 06000013 North LincoInshire 04D NHS East Riding of Yorkshire CCG 0.0% 0.15 06000013 North LincoInshire 04D NHS LincoInshire CCG 1.1% 1.4 06000013 North LincoInshire 03H NHS North LincoInshire CCG 97.2% 96.88 06000024 North Somerset 11E NHS Bath and North East Somerset CCG 1.6% 1.5 06000024 North Somerset 11H NHS North Somerset CCG 0.3% 0.6 06000024 North Somerset 11T NHS North Somerset CCG 0.0						0.7%
606000012 North East Lincolnshire 03H NHS North East Lincolnshire CCG 95.9% 98.65 606000012 North East Lincolnshire 03K NHS North Lincolnshire CCG 0.2% 0.25 606000013 North Lincolnshire 02X NHS Basseslaw CCG 0.0% 0.15 60600013 North Lincolnshire 02Y NHS East Riding of Yorkshire CCG 0.0% 0.15 60600013 North Lincolnshire 04P NHS Lincolnshire Vest CCG 1.1% 1.4 60600013 North Lincolnshire 03H NHS North East Lincolnshire CCG 1.1% 1.4 60600013 North Lincolnshire 03K NHS North Lincolnshire CCG 1.4% 1.4 60600013 North Lincolnshire 03K NHS North Lincolnshire CCG 97.2% 96.88 60600014 North Somerset 11E NHS Bath and North East Somerset CCG 1.6% 1.5 60600024 North Somerset 11T NHS North Somerset CCG 9.1% 9.7 60600024 North Somerset 11T NHS North Somerset CCG						1.2%
606000012 North East Lincolnshire 03K NHS North Lincolnshire CCG 0.2% 0.25 606000013 North Lincolnshire 02Q NHS Bassetlaw CCG 0.0% 0.25 606000013 North Lincolnshire 02Y NHS Donaster CCG 0.0% 0.15 606000013 North Lincolnshire 04D NHS Lincolnshire Vest CCG 1.1% 1.45 606000013 North Lincolnshire 03H NHS North East Lincolnshire CCG 1.1% 1.45 606000013 North Lincolnshire 03H NHS North East Lincolnshire CCG 1.4% 1.45 606000013 North Lincolnshire 03K NHS North East Lincolnshire CCG 97.2% 96.88 60600013 North Somerset 11E NHS Bath and North East Somerset CCG 1.6% 1.55 606000124 North Somerset 11H NHS Bristol CCG 9.9.1% 9.7.7 60600024 North Somerset 11T NHS North Somerset CCG 9.9.1% 9.7.7 60600024 North Tyneside 13T NHS North Somerset CCG 9.0.0						98.6%
66000013 North Lincolnshire 0.2Q NHS Bassetlaw CCG 0.2% 0.25 06000013 North Lincolnshire 0.2X NHS Doncaster CCG 0.0% 0.15 06000013 North Lincolnshire 0.4D NHS East Riding of Yorkshire CCG 0.0% 0.15 06000013 North Lincolnshire 0.4D NHS Lincolnshire West CCG 1.1% 1.4% 06000013 North Lincolnshire 0.3H NHS North East Lincolnshire CCG 97.2% 96.85 06000013 North Lincolnshire 0.3K NHS North Lincolnshire CCG 97.2% 96.85 06000024 North Somerset 1.1E NHS Bath and North East Somerset CCG 1.5% 1.55 06000024 North Somerset 1.1H NHS Borristol CCG 9.3% 0.65 06000024 North Somerset 1.1T NHS North Somerset CCG 9.0% 9.75 06000024 North Somerset 1.1T NHS North Somerset CCG 9.0% 9.75 06000024 North Tyneside 13T NHS North Somerset CCG 9.0% <td< td=""><td></td><td></td><td></td><td></td><td></td><td>0.2%</td></td<>						0.2%
60000013 North Lincolnshire 02X NHS Doncaster CCG 0.0% 0.15 60000013 North Lincolnshire 02Y NHS East Riding of Yorkshire CCG 0.0% 0.15 60000013 North Lincolnshire 04D NHS Lincolnshire West CCG 1.1% 1.45 60000013 North Lincolnshire 03H NHS North East Lincolnshire CCG 1.4% 1.45 60000024 North Somerset 11E NHS Bath and North East Somerset CCG 1.6% 1.55 60000024 North Somerset 11H NHS Bristol CCG 0.3% 0.66 6000024 North Somerset 11H NHS Somerset CCG 0.3% 0.66 6000024 North Somerset 11T NHS North Somerset CCG 99.1% 97.7% 6000024 North Somerset 11X NHS Somerset CCG 0.0% 0.25 6000022 North Tyneside 13T NHS North Tyneside CCG 99.1% 97.7% 6000022 North Tyneside 99C NHS North Tyneside CCG 93.0% 96.3%						0.2%
60000013 North Lincolnshire 02Y NHS East Riding of Yorkshire CCG 0.0% 0.15 60000013 North Lincolnshire 04D NHS Lincolnshire West CCG 1.1% 1.4% 60000013 North Lincolnshire 03H NHS North East Lincolnshire CCG 1.4% 1.4% 60000024 North Somerset 11E NHS Bath and North East Somerset CCG 1.6% 1.55 60000024 North Somerset 11H NHS Bristol CCG 0.3% 0.65 60000024 North Somerset 11H NHS Sorth Somerset CCG 0.3% 0.65 60000024 North Somerset 11T NHS North Somerset CCG 9.1% 97.7% 60000024 North Somerset 11X NHS Somerset CCG 0.0% 0.25 60000024 North Somerset 11X NHS Somerset CCG 0.0% 0.25 60000022 North Tyneside 13T NHS North Tyneside CCG 93.0% 96.35 60000022 North Yorkshire 00L NHS North Tyneside CCG 93.0% 96.35 <tr< td=""><td></td><td></td><td></td><td></td><td></td><td>0.1%</td></tr<>						0.1%
North Lincolnshire						0.1%
60000013 North Lincolnshire 03H NHS North East Lincolnshire CCG 1.4% 1.4% 60000013 North Lincolnshire 03K NHS North Lincolnshire CCG 97.2% 96.8% 60000024 North Somerset 11E NHS Bath and North East Somerset CCG 1.6% 1.5% 60000024 North Somerset 11H NHS Bristol CCG 99.1% 97.7% 60000024 North Somerset 11X NHS North Somerset CCG 99.1% 97.7% 60000024 North Somerset 11X NHS Somerset CCG 0.0% 0.28 60000022 North Tyneside 13T NHS North Tyneside CCG 93.0% 96.3% 60000022 North Tyneside 99C NHS North Tyneside CCG 93.0% 96.3% 60000023 North Tyneside 90L NHS North Unberland CCG 0.7% 1.15 610000023 North Yorkshire 02N NHS Airedale, Wharfdale and Craven CCG 32.4% 8.33 610000023 North Yorkshire 01H NHS Carbonaria CCG 1.2% 0.0	E06000013					1.4%
606000013 North Lincolnshire 03K NHS North Lincolnshire CCG 97.2% 96.85 606000024 North Somerset 11E NHS Bath and North East Somerset CCG 1.6% 1.55 606000024 North Somerset 11H NHS Derisol CCG 0.3% 0.65 60600024 North Somerset 11T NHS North Somerset CCG 99.1% 97.7% 60600024 North Somerset 11X NHS Somerset CCG 0.0% 0.25 60600022 North Tyneside 13T NHS North Tyneside CCG 93.0% 96.35 60800022 North Tyneside 99C NHS North Tyneside CCG 93.0% 96.35 60800022 North Tyneside 00L NHS North Tyneside CCG 93.0% 96.35 60800023 North Yorkshire 02N NHS Airedale, Wharfdale and Craven CCG 32.4% 8.35 61000023 North Yorkshire 01H NHS Cumbria CCG 1.2% 1.05 610000023 North Yorkshire 02X NHS Durlam Dales, Easington and Sedgefield CCG 0.2% 0.						1.4%
60000024 North Somerset 11E NHS Bath and North East Somerset CCG 1.6% 1.5% 60000024 North Somerset 11H NHS Bristol CCG 0.3% 0.69 60000024 North Somerset 11T NHS North Somerset CCG 99.1% 97.79 60000024 North Somerset 11X NHS Somerset CCG 0.0% 0.25 60000022 North Tyneside 13T NHS North Tyneside CCG 93.0% 96.33 60000022 North Tyneside 99C NHS North Tyneside CCG 93.0% 96.33 60000022 North Tyneside 00L NHS North Somerset CCG 93.0% 96.33 60000022 North Yorkshire 00L NHS North Somerset CCG 93.0% 96.33 60000023 North Yorkshire 01H NHS Cumbria CCG 32.4% 8.33 610000023 North Yorkshire 01H NHS Doncaster CCG 1.3% 0.2* 610000023 North Yorkshire 02X NHS Durham Dales, Easington and Sedgefield CCG 0.2% 0.1*						96.8%
60000024 North Somerset 11T NHS North Somerset CCG 99.1% 97.75 60000024 North Somerset 11X NHS Somerset CCG 0.0% 0.25 60000022 North Tyneside 13T NHS North Tyneside CCG 93.0% 96.35 60000022 North Tyneside 99C NHS North Tyneside CCG 93.0% 96.35 60000023 North Tyneside 00L NHS Northumberland CCG 0.7% 1.15 610000023 North Yorkshire 02N NHS Airedale, Wharfdale and Craven CCG 32.4% 8.33 610000023 North Yorkshire 01H NHS Cumbria CCG 1.2% 1.09 610000023 North Yorkshire 00C NHS Darlington CCG 1.3% 0.25 610000023 North Yorkshire 02X NHS Doncaster CCG 0.2% 0.15 610000023 North Yorkshire 01A NHS East Lancashire CCG 0.2% 0.15 610000023 North Yorkshire 01A NHS East Riding of Yorkshire CCG 1.4% 0.75 <	E06000024			NHS Bath and North East Somerset CCG		1.5%
60000024 North Somerset 11T NHS North Somerset CCG 99.1% 97.75 60000024 North Somerset 11X NHS Somerset CCG 0.0% 0.25 60000022 North Tyneside 13T NHS North Somerset CCG 93.0% 96.35 60000022 North Tyneside 99C NHS North Tyneside CCG 93.0% 96.35 60000022 North Tyneside 00L NHS Northumberland CCG 0.7% 1.15 60000023 North Yorkshire 02N NHS Airedale, Wharfdale and Craven CCG 32.4% 8.33 610000023 North Yorkshire 01H NHS Cumbria CCG 1.2% 1.09 610000023 North Yorkshire 00C NHS Darlington CCG 1.3% 0.25 610000023 North Yorkshire 02X NHS Doncaster CCG 0.2% 0.15 610000023 North Yorkshire 00D NHS Durham Dales, Easington and Sedgefield CCG 0.2% 0.15 610000023 North Yorkshire 01A NHS East Riding of Yorkshire CCG 0.1% 0.05 </td <td>E06000024</td> <td>North Somerset</td> <td></td> <td>NHS Bristol CCG</td> <td></td> <td>0.6%</td>	E06000024	North Somerset		NHS Bristol CCG		0.6%
108000022 North Tyneside 13T NHS Newcastle Gateshead CCG 1.0% 2.55 108000022 North Tyneside 99C NHS North Tyneside CCG 93.0% 96.35 108000022 North Tyneside 00L NHS Northumberland CCG 0.7% 1.15 10000023 North Yorkshire 02N NHS Airedale, Wharfdale and Craven CCG 32.4% 8.35 10000023 North Yorkshire 01H NHS Cumbria CCG 1.2% 1.09 10000023 North Yorkshire 00C NHS Darlington CCG 1.3% 0.25 10000023 North Yorkshire 02X NHS Doncaster CCG 0.2% 0.15 10000023 North Yorkshire 00D NHS Durham Dales, Easington and Sedgefield CCG 0.2% 0.15 10000023 North Yorkshire 01A NHS East Lancashire CCG 0.1% 0.05 10000023 North Yorkshire 02Y NHS East Riding of Yorkshire CCG 0.1% 0.05 10000023 North Yorkshire 03D NHS Harnbeleton, Richmondshire and Whitby CCG 98.5% </td <td>E06000024</td> <td>North Somerset</td> <td>11T</td> <td>NHS North Somerset CCG</td> <td></td> <td>97.7%</td>	E06000024	North Somerset	11T	NHS North Somerset CCG		97.7%
608000022 North Tyneside 99C NHS North Tyneside CCG 93.0% 96.38 608000022 North Tyneside 00L NHS Northumberland CCG 0.7% 1.19 60800023 North Yorkshire 02N NHS Airedale, Wharfdale and Craven CCG 32.4% 8.38 610000023 North Yorkshire 01H NHS Cumbria CCG 1.2% 1.09 610000023 North Yorkshire 00C NHS Darlington CCG 1.3% 0.25 610000023 North Yorkshire 02X NHS Doncaster CCG 0.2% 0.15 610000023 North Yorkshire 00D NHS Durham Dales, Easington and Sedgefield CCG 0.2% 0.15 610000023 North Yorkshire 01A NHS East Lancashire CCG 0.1% 0.05 610000023 North Yorkshire 02Y NHS East Riding of Yorkshire CCG 1.4% 0.75 610000023 North Yorkshire 03D NHS Hambleton, Richmondshire and Whitby CCG 98.5% 22.95 610000023 North Yorkshire 03E NHS Harrlepool and Stockton-On-Tees CCG	E06000024	North Somerset	11X	NHS Somerset CCG	0.0%	0.2%
608000022 North Tyneside OOL NHS Northumberland CCG 0.7% 1.15 £10000023 North Yorkshire 02N NHS Airedale, Wharfdale and Craven CCG 32.4% 8.35 £10000023 North Yorkshire 01H NHS Cumbria CCG 1.2% 1.0 £10000023 North Yorkshire 00C NHS Darlington CCG 0.2% 0.15 £10000023 North Yorkshire 02X NHS Doncaster CCG 0.2% 0.15 £10000023 North Yorkshire 01D NHS Durham Dales, Easington and Sedgefield CCG 0.2% 0.15 £10000023 North Yorkshire 01A NHS East Lancashire CCG 0.1% 0.0 £10000023 North Yorkshire 02Y NHS East Riding of Yorkshire CCG 1.4% 0.75 £10000023 North Yorkshire 03D NHS Hambleton, Richmondshire and Whitby CCG 98.5% 22.95 £10000023 North Yorkshire 03E NHS Harrlepool and Stockton-On-Tees CCG 99.9% 26.25 £10000023 North Yorkshire 00K NHS Leeds North CCG	E08000022	North Tyneside	13T	NHS Newcastle Gateshead CCG	1.0%	2.5%
608000022 North Tyneside 00L NHS Northumberland CCG 0.7% 1.15 610000023 North Yorkshire 02N NHS Airedale, Wharfdale and Craven CCG 32.4% 8.35 610000023 North Yorkshire 01H NHS Cumbria CCG 1.2% 1.0 610000023 North Yorkshire 00C NHS Darlington CCG 1.3% 0.25 610000023 North Yorkshire 02X NHS Doncaster CCG 0.2% 0.15 610000023 North Yorkshire 00D NHS Durham Dales, Easington and Sedgefield CCG 0.2% 0.15 610000023 North Yorkshire 01A NHS East Lancashire CCG 0.1% 0.0 610000023 North Yorkshire 02Y NHS East Riding of Yorkshire CCG 1.4% 0.75 610000023 North Yorkshire 03D NHS Hambleton, Richmondshire and Whitby CCG 98.5% 22.95 610000023 North Yorkshire 03E NHS Harrlepool and Stockton-On-Tees CCG 99.9% 26.25 610000023 North Yorkshire 00K NHS Leeds North CCG	E08000022					96.3%
North Yorkshire O2N	E08000022					1.1%
1.0000023 North Yorkshire 01H NHS Cumbria CCG 1.2% 1.05	E10000023	·				8.3%
1.3% 0.25	E10000023	North Yorkshire		NHS Cumbria CCG		1.0%
North Yorkshire	E10000023	North Yorkshire	00C	NHS Darlington CCG	1.3%	0.2%
10000023 North Yorkshire 01A	E10000023	North Yorkshire	02X	NHS Doncaster CCG	0.2%	0.1%
10000023 North Yorkshire 01A	E10000023	North Yorkshire	00D	NHS Durham Dales, Easington and Sedgefield CCG	0.2%	0.1%
E10000023 North Yorkshire 03D NHS Hambleton, Richmondshire and Whitby CCG 98.5% 22.99 E10000023 North Yorkshire 03E NHS Harrogate and Rural District CCG 99.9% 26.25 E10000023 North Yorkshire 00K NHS Hartlepool and Stockton-On-Tees CCG 0.2% 0.09 E10000023 North Yorkshire 02V NHS Leeds North CCG 3.0% 1.09 E10000023 North Yorkshire 03G NHS Leeds South and East CCG 0.5% 0.29 E10000023 North Yorkshire 03M NHS Scarborough and Ryedale CCG 99.3% 19.29 E10000023 North Yorkshire 03Q NHS Vale of York CCG 32.7% 18.79	E10000023	North Yorkshire	01A	NHS East Lancashire CCG	0.1%	0.0%
E10000023 North Yorkshire 03E NHS Harrogate and Rural District CCG 99.9% 26.25 E10000023 North Yorkshire 00K NHS Hartlepool and Stockton-On-Tees CCG 0.2% 0.09 E10000023 North Yorkshire 02V NHS Leeds North CCG 3.0% 1.09 E10000023 North Yorkshire 03G NHS Leeds South and East CCG 0.5% 0.29 E10000023 North Yorkshire 03M NHS Scarborough and Ryedale CCG 99.3% 19.29 E10000023 North Yorkshire 03Q NHS Vale of York CCG 32.7% 18.79	E10000023					0.7%
E10000023 North Yorkshire 00K NHS Hartlepool and Stockton-On-Tees CCG 0.2% 0.05 E10000023 North Yorkshire 02V NHS Leeds North CCG 3.0% 1.05 E10000023 North Yorkshire 03G NHS Leeds South and East CCG 0.5% 0.29 E10000023 North Yorkshire 03M NHS Scarborough and Ryedale CCG 99.3% 19.29 E10000023 North Yorkshire 03Q NHS Vale of York CCG 32.7% 18.79	E10000023	North Yorkshire	03D	NHS Hambleton, Richmondshire and Whitby CCG	98.5%	22.9%
£1000023 North Yorkshire 02V NHS Leeds North CCG 3.0% 1.05 £1000023 North Yorkshire 03G NHS Leeds South and East CCG 0.5% 0.29 £10000023 North Yorkshire 03M NHS Scarborough and Ryedale CCG 99.3% 19.29 £10000023 North Yorkshire 03Q NHS Vale of York CCG 32.7% 18.79	E10000023	North Yorkshire	03E	NHS Harrogate and Rural District CCG	99.9%	26.2%
E10000023 North Yorkshire 03G NHS Leeds South and East CCG 0.5% 0.29 E10000023 North Yorkshire 03M NHS Scarborough and Ryedale CCG 99.3% 19.29 E10000023 North Yorkshire 03Q NHS Vale of York CCG 32.7% 18.79	E10000023	North Yorkshire	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.2%	0.0%
E10000023 North Yorkshire 03G NHS Leeds South and East CCG 0.5% 0.29 E10000023 North Yorkshire 03M NHS Scarborough and Ryedale CCG 99.3% 19.29 E10000023 North Yorkshire 03Q NHS Vale of York CCG 32.7% 18.79	E10000023	North Yorkshire	02V	NHS Leeds North CCG	3.0%	1.0%
E10000023 North Yorkshire 03M NHS Scarborough and Ryedale CCG 99.3% 19.29 E10000023 North Yorkshire 03Q NHS Vale of York CCG 32.7% 18.79	E10000023					0.2%
E10000023 North Yorkshire 03Q NHS Vale of York CCG 32.7% 18.79	E10000023					19.2%
	E10000023					18.7%
	E10000023	North Yorkshire	03R		2.0%	1.2%

E10000021	Northamptonshire	10Y	NHS Aylesbury Vale CCG	0.1%	0.0%
E10000021	Northamptonshire	06F	NHS Bedfordshire CCG	0.1%	0.0%
E10000021	Northamptonshire	06H	NHS Cambridgeshire and Peterborough CCG	1.6%	1.9%
E10000021	Northamptonshire	03V	NHS Corby CCG	99.1%	9.7%
E10000021	Northamptonshire	05A	NHS Coventry and Rugby CCG	0.3%	0.2%
E10000021	Northamptonshire	03W	NHS East Leicestershire and Rutland CCG	1.9%	0.8%
E10000021	Northamptonshire	04F	NHS Milton Keynes CCG	3.2%	1.2%
E10000021	Northamptonshire	04G	NHS Nene CCG	98.8%	84.9%
E10000021	Northamptonshire	10Q	NHS Oxfordshire CCG	1.2%	1.1%
E10000021	Northamptonshire	99D	NHS South Lincolnshire CCG	0.9%	0.2%
E06000057	Northumberland	01H	NHS Cumbria CCG	0.0%	0.1%
E06000057	Northumberland	13T	NHS Newcastle Gateshead CCG	0.3%	0.4%
E06000057	Northumberland	00J	NHS North Durham CCG	0.2%	0.2%
E06000057	Northumberland	99C	NHS North Tyneside CCG	1.0%	0.7%
E06000057	Northumberland	00L	NHS Northumberland CCG	98.0%	98.6%
E06000018	Nottingham	04K	NHS Nottingham City CCG	89.7%	95.3%
E06000018	Nottingham	04L	NHS Nottingham North and East CCG	4.7%	2.0%
E06000018	Nottingham	04M	NHS Nottingham West CCG	4.3%	1.2%
E06000018	Nottingham	04N	NHS Rushcliffe CCG	4.3%	1.5%
E10000024	Nottinghamshire	02Q	NHS Bassetlaw CCG	97.3%	13.5%
E10000024	Nottinghamshire	02X	NHS Doncaster CCG	1.6%	0.6%
E10000024	Nottinghamshire	03W	NHS East Leicestershire and Rutland CCG	0.3%	0.0%
E10000024	Nottinghamshire	03V	NHS Erewash CCG	7.6%	0.1%
E10000024	Nottinghamshire	03X 03Y	NHS Hardwick CCG	5.0%	0.6%
E10000024	Nottinghamshire	04D	NHS Lincolnshire West CCG	0.4%	0.6%
E10000024	Nottinghamshire	04E	NHS Mansfield and Ashfield CCG	98.0%	22.5%
E10000024	Nottinghamshire	04H	NHS Newark & Sherwood CCG	97.6%	15.6%
E10000024	Nottinghamshire	04K	NHS Nottingham City CCG	10.3%	4.6%
E10000024	Nottinghamshire	04L	NHS Nottingham North and East CCG	95.0%	17.3%
E10000024	Nottinghamshire	04M	NHS Nottingham West CCG	90.5%	10.2%
E10000024	Nottinghamshire	04N	NHS Rushcliffe CCG	90.4%	13.6%
E10000024	Nottinghamshire	04Q	NHS South West Lincolnshire CCG	0.7%	0.1%
E10000024	Nottinghamshire	04R	NHS Southern Derbyshire CCG	0.6%	0.4%
E10000024	Nottinghamshire	04V	NHS West Leicestershire CCG	0.1%	0.0%
E08000004	Oldham	01D	NHS Heywood, Middleton and Rochdale CCG	1.5%	1.4%
E08000004	Oldham	14L	NHS Manchester CCG	0.8%	2.1%
E08000004	Oldham	00Y	NHS Oldham CCG	94.6%	96.3%
E08000004	Oldham	01Y	NHS Tameside and Glossop CCG	0.2%	0.2%
E10000025	Oxfordshire	10Y	NHS Aylesbury Vale CCG	6.1%	1.8%
E10000025	Oxfordshire	10H	NHS Chiltern CCG	0.1%	0.0%
E10000025	Oxfordshire	11M	NHS Gloucestershire CCG	0.2%	0.2%
E10000025	Oxfordshire	04G	NHS Nene CCG	0.1%	0.1%
E10000025	Oxfordshire	10M	NHS Newbury and District CCG	0.1%	0.0%
E10000025	Oxfordshire	10N	NHS North & West Reading CCG	2.0%	0.3%
E10000025	Oxfordshire	10Q	NHS Oxfordshire CCG	97.3%	96.6%
E10000025	Oxfordshire	05R	NHS South Warwickshire CCG	0.6%	0.2%
E10000025	Oxfordshire	12D	NHS Swindon CCG	2.6%	0.8%
E06000031	Peterborough	06H	NHS Cambridgeshire and Peterborough CCG	22.8%	96.3%
E06000031	Peterborough	99D	NHS South Lincolnshire CCG	5.1%	3.7%
E06000026	Plymouth	99P	NHS North, East, West Devon CCG	29.2%	100.0%
E06000044	Portsmouth	10K	NHS Fareham and Gosport CCG	1.4%	1.3%
E06000044	Portsmouth	10R	NHS Portsmouth CCG	95.6%	98.4%
E06000044	Portsmouth	10V	NHS South Eastern Hampshire CCG	0.3%	0.3%
E06000038	Reading	10N	NHS North & West Reading CCG	61.6%	36.2%
E06000038	Reading	10Q	NHS Oxfordshire CCG	0.2%	0.6%
E06000038	Reading	10W	NHS South Reading CCG	79.8%	60.6%
E06000038	Reading	11D	NHS Wokingham CCG	3.1%	2.7%
E09000026	Redbridge	07L	NHS Barking and Dagenham CCG	5.6%	3.8%
E09000026	Redbridge	08F	NHS Havering CCG	0.8%	0.7%
E09000026	Redbridge	08F	NHS Newham CCG	1.5%	1.8%
E09000026	Redbridge	08N	NHS Redbridge CCG	92.6%	88.7%
E09000026	Redbridge	08W	NHS Waltham Forest CCG	3.4%	3.2%
E09000026	Redbridge	08W	NHS West Essex CCG	1.8%	1.7%
E06000003	Redcar and Cleveland	03D 00M	NHS Hambleton, Richmondshire and Whitby CCG NHS South Tees CCG	1.0% 47.4%	1.0%
E06000003	Redcar and Cleveland				99.0%

				NUGU 15 II 000	0.40/	0.40
199000027	E09000027	Richmond upon Thames	08C	NHS Hammersmith and Fulham CCG	0.4%	0.4%
		•				
		•				
Michael Mich		•				0.1%
88000005 Rochdale		•				0.1%
Reduction Rochdaile		· · · · · · · · · · · · · · · · · · ·				0.6%
Recordiale 0.1D				•		0.3%
BREDORDOS Rochdale 14L NISS Manchester CCG 0.8% 1.0						96.6%
BRODOCOS Rothdale	E08000005			, ,		1.6%
88000018 Rotherham Q2P NNS Barnsley CG 3.4% 3.2 88000018 Rotherham Q3C NNS Bornaster CGC 1.1% 1.3 88000018 Rotherham Q3L NNS Bornaster CGC 9.7% 9.35 88000018 Rotherham Q3L NNS Bornaster CGC 9.7% 9.35 88000018 Rotherham Q3L NNS Bornaster CGC 0.9% 1.6 80000018 Rotherham Q3L NNS Bornaster CGC 0.9% 1.6 80000018 Rotherham Q3L NNS Schrifter CGC 0.9% 1.6 80000017 Rutland Q3V NNS Corby CG 0.3% 0.6 80000017 Rutland Q3V NNS Corby CG 0.3% 0.6 80000017 Rutland Q3V NNS South Mest Linconshire CGC 0.4% 1.5 80000017 Rutland Q9D NNS South Mest Linconshire CGC 0.4% 1.5 800000017 Rutland Q9D NNS South Mest Linconshire CGC 0.4% 1.5 80000000 Salford Q7 NNS Borton CGC 0.3% Q3 8000000 Salford Q7 NNS Borton CGC 0.3% Q3 80000000 Salford Q7 NNS Borton CGC 0.3% Q3 80000000 Salford Q1 NNS South Mest Linconshire CGC Q.9% Q3 80000000 Salford Q1 NNS Salford CCC Q.9% Q3 80000000 Salford Q2 NNS Salford CCC Q.9% Q3 80000000 Salford Q3 NNS Salford CCC Q.9% Q3 80000000 Salford Q3 NNS Salford CCC Q3 Q3 80000000 Salford Q3 NNS Salford CCC Q3 Q3 80000000 Salford Q3 NNS Salford CCC Q3 Q4 Q4 Q4 Q4 Q4 Q4 Q4	E08000005					1.0%
M8000018 Rotherham	E08000018			NHS Barnsley CCG		3.2%
88000018 801berham	E08000018		02Q	·		0.4%
1.00000018 Rotherham 0.91	E08000018	Rotherham	02X	NHS Doncaster CCG	1.1%	1.3%
DEGRODOLIT Rutland	E08000018	Rotherham	03L	NHS Rotherham CCG	97.9%	93.5%
DECODODIT Rutland O3W NHS Corty CCG 0.3% 0.5 DECODODIT Rutland O3W NHS Corty CCG 0.27% 1.19 DECODODIT Rutland O9D NHS South Uniconfishire CCG 0.27% 1.19 DECODODIT Rutland O9D NHS South Uniconfishire CCG 0.4% 1.19 DECODODIT Rutland O9D NHS South West Histonishire CCG 0.4% 1.19 DECODODIT Rutland O9D NHS South West Histonishire CCG 0.4% 0.14 DECODODIT Rutland O9D NHS South CCG 0.4% 0.14 DECODODIT Rutland O9D NHS South CCG 0.4% 0.14 DECODODIT Safford O1D NHS South CCG 0.4% 0.14 DECODODIT Safford 0.14 NHS Manchester CCG 0.9% 0.24 DECODODIT Safford 0.16 NHS Safford CCG 0.4% 0.04 DECODODIT Safford 0.16 NHS Safford CCG 0.4% 0.04 DECODODIT Safford 0.24 NHS Trafford CCG 0.2% 0.02 DECODODIT Safford 0.24 NHS Trafford CCG 0.3% 0.14 DECODODIT Safford 0.25 NHS Safford CCG 0.3% 0.14 DE	E08000018	Rotherham	03N	NHS Sheffield CCG	0.8%	1.6%
0,000,0017 Rutland 0,90 NN SE Stat Licrostershire and Rutland CG 2,9% 11,9	E06000017	Rutland	06H	NHS Cambridgeshire and Peterborough CCG	0.0%	0.4%
DEGRODO217 Rutland 990 NNS South Hucelonshire CG 0.4% 1.5 DEGRODO217 Rutland 04Q NNS South Hucelonshire CG 0.4% 1.5 DEGRODO216 Salford 07T NNS South Meet Lincolnshire CG 0.3% 0.3 DEGRODO216 Salford 07T NNS Bolton CCG 1.9% 1.4 DEGRODO216 Salford 14L NNS Marchester CCG 0.9% 2.2 DEGRODO216 Salford 07T NNS Bury CCG 0.9% 2.2 DEGRODO216 Salford 07T NNS Salford CCG 9.4 DEGRODO216 Salford 0.24 NNS Tarford CCG 9.4 DEGRODO216 Salford 0.24 NNS Tarford CCG 0.2 DEGRODO216 Salford 0.24 NNS Tarford CCG 0.2 DEGRODO228 Sandwell 1.7 NNS Burn Crosscity CCG 0.3 DEGRODO228 Sandwell 0.4X NNS Burn Crosscity CCG 0.2 DEGRODO228 Sandwell 0.4X NNS Burn Crosscity CCG 0.2 DEGRODO228 Sandwell 0.5X NNS Burn Crosscity CCG 0.2 DEGRODO228 Sandwell 0.5X NNS Burn Barn Crosscity CCG 0.2 DEGRODO228 Sandwell 0.5X NNS Barn Mark CCG 0.2 DEGRODO229 Sandwell 0.5X NNS Barn Mark CCG 0.3 DEGRODO230 Sandwell 0.5X NNS Barn Mark CCG 0.3 DEGRODO240 Sertion 0.11 NNS Bourt Sertion CCG 0.3 DEGRODO250 Sandwell 0.5X NNS Barn Mark CCG 0.3 DEGRODO250 Sandwell 0.5X NNS Barn Mark CCG 0.3 DEGRODO250 Sheffield 0.24 NNS Barn Mark CCG 0.3 DEGRODO250 Sheffield 0.25 NNS Barn Mark CCG 0.3 DEGRODO250 Sheffield 0.25	E06000017	Rutland	03V	NHS Corby CCG	0.3%	0.6%
DEBODO017 Rutland	E06000017	Rutland	03W	NHS East Leicestershire and Rutland CCG	9.8%	85.7%
888000066 Salford OOT NNS Bury CG 1.9% 1.3 188000006 Salford 1.41 NNS Mary CG 1.9% 1.4 188000006 Salford 1.41 NNS Marchester CGG 9.40% 9.2 188000006 Salford 0.24 NNS Tarford CGG 9.40% 9.8 188000006 Salford 0.24 NNS Tarford CGG 9.9% 1.2 188000028 Sandwell 1.3P NNS Silmrough CGG 9.9% 1.1 188000028 Sandwell 0.3P NNS Silmrough CGG 3.0% 6.2 188000028 Sandwell 0.9X NNS Silmringham Crosscity CCG 3.0% 6.2 18800028 Sandwell 0.9E NNS Silmringham Crosscity CCG 3.0% 6.2 18800028 Sandwell 0.9E NNS Silmringham Crosscity CCG 3.0% 6.2 18800028 Sandwell 0.9E NNS Silmringham Crosscity CCG 3.0% 6.2 18800028 Sandwell 0.9E NNS Silmringham CCG	E06000017	Rutland		NHS South Lincolnshire CCG		11.9%
198000006 Salford	E06000017					1.5%
M8000006 Salford 14L	E08000006					0.3%
Segonomo				•		1.4%
08000006 Safford 02A NHS Trafford CCG 0.2% 0.2 08000006 Salford 0.2H NHS Wigna Borough CCG 0.9% 1.1 08000028 Sandwell 13P NHS Birmingham Crosscity CCG 3.0% 6.2 08000028 Sandwell 05C NHS Doubley CCG 3.0% 2.7 08000028 Sandwell 05L NHS Sandwell and West Birmingham CCG 5.6.0% 89.2 08000028 Sandwell 05L NHS Sandwell and West Birmingham CCG 5.6.0% 89.2 08000028 Sandwell 06A NHS Woherhampton CCG 0.3% 0.3 08000014 Sefton 01J NHS Kowshell CCG 1.8% 1.0 08000014 Sefton 01J NHS Kowshell Sefton CCG 9.61 5.8 08000014 Sefton 01V NHS Southport and formby CCG 9.69 4.18 08000019 Sheffield 02P NHS Barraky CCG 0.8% 0.4 08000019 Sheffield 03P NHS Townshi						2.2%
B8000006						
08000028 Sandwell 13P NHS Birmingham Crossity CCG 3.0% 6.2 08000028 Sandwell OAX NHS Birmingham South and Central CCG 0.2% 0.2 08000028 Sandwell OSL NHS Dudley CCG 3.0% 8.2 08000028 Sandwell OSL NHS Sandwell and West Birmingham CCG 5.40% 89.2 08000028 Sandwell OSA NHS Wolkerhampton CCG 0.3% 0.3 08000014 Sefton 01J NHS Kowley CCG 1.8% 1.0 08000014 Sefton 99A NHS Liverpool CCG 2.9% 5.3 08000014 Sefton 01V NHS Southport and Formby CCG 96.1% 5.18 08000014 Sefton 01V NHS Southport and Formby CCG 96.9% 41.8 08000019 Sheffield 02P NHS Barriser CCG 0.3% 0.1 08000019 Sheffield 03Y NHS Hardwick CCG 0.3% 0.1 08000019 Sheffield 03L NHS Rotherham						
08000028 Sandwell O4X NHS Birmingham South and Central CCG 0.2% 0.2 08000028 Sandwell O5C NHS Dudley CCG 3.0% 2.7 08000028 Sandwell O5L NHS Sandwell and West Birmingham CCG 4.0% 89.2 08000028 Sandwell O6A NHS Washall CCG 1.7% 1.3 08000028 Sandwell O6A NHS Workerhampton CCG 0.3% 0.3 08000014 Sefton 011 NHS Knowsley CCG 1.8% 1.0 08000014 Sefton 011 NHS South Sefton CCG 2.9% 5.3 08000014 Sefton 017 NHS South Sefton CCG 96.1% 5.18 08000014 Sefton 017 NHS South Sefton CCG 96.9% 41.8 08000019 Sheffield 02P NHS Barnsley CCG 0.3% 0.4 08000019 Sheffield 03P NHS Barnsley CCG 0.8% 0.4 08000019 Sheffield 03L NHS Rothamac CCG 0.7						
08000028 Sandwell 05C NHS Dudley CG 3.0% 2.7 08000028 Sandwell 05L NHS Sandwell and West Birmingham CCG 54.0% 88.2 0800028 Sandwell 05V NHS Waball CCG 1.7% 1.3 08000014 Sefton 011 NHS Konwsley CCG 1.2% 5.3 08000014 Sefton 99A NHS Liverpool CCG 2.9% 5.3 08000014 Sefton 017 NHS South Sefton CGG 96.1% 5.18 08000014 Sefton 017 NHS South Sefton CGG 96.9% 41.8 08000014 Sefton 012 NHS West Lancashire CCG 96.9% 41.8 08000019 Sheffield 02P NHS Barnsley CCG 0.3% 0.1 0800019 Sheffield 03Y NHS Hardwick CCG 0.3% 0.1 08000019 Sheffield 03L NHS Forth Derbyshire CCG 0.7% 0.3 08000019 Sheffield 03L NHS Sonth Derbyshire CCG 0.7%				·		
08000028 Sandwell 05L NHS Sandwel Birmingham CCG 54.0% 89.2 08000028 Sandwell 05Y NHS Walsall CCG 1.7% 1.3 08000028 Sandwell 06A NHS Wolverhampton CCG 0.3% 0.3 08000014 Sefton 011 NHS Kinowsley CCG 1.8% 1.0 08000014 Sefton 017 NHS Subtepool CCG 96.1% 5.3 08000014 Sefton 017 NHS Subthport and Formby CCG 96.9% 4.18 08000014 Sefton 026 NHS West Lancashire CCG 0.3% 0.1 08000019 Sheffield 029 NHS Barnsley CCG 0.3% 0.1 08000019 Sheffield 037 NHS Hardwick CCG 0.3% 0.4 08000019 Sheffield 041 NHS North Dertypshire CCG 0.7% 0.3 08000019 Sheffield 034 NHS Hardwick CCG 0.3% 0.1 08000019 Sheffield 034 NHS Contherband CCG 0.3% <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
08000028 Sandwell 05Y NHS WalsalLCG 1.7% 1.3 1.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.0 0.3 0.3 0.0 0.0 0.0 0.3 0.0 <td></td> <td></td> <td></td> <td>·</td> <td></td> <td></td>				·		
08000028 Sandwell 06A NHS Wolverhampton CCG 0.3% 0.3 08000014 Sefton 011 NHS Knowsley CCG 2.9% 5.3 08000014 Sefton 017 NHS South Sefton CG 96.1% 51.8 08000014 Sefton 017 NHS South Sefton CG 96.9% 41.8 08000014 Sefton 026 NHS West Lancashire CCG 0.3% 0.1 08000019 Sheffield 0.29 NHS Barnsley CCG 0.4% 0.0 08000019 Sheffield 0.34 NHS Barnsley CCG 0.4% 0.0 08000019 Sheffield 0.49 NHS Barnsley CCG 0.4% 0.0 08000019 Sheffield 0.41 NHS North Derbyshire CCG 0.7% 0.3 08000019 Sheffield 0.41 NHS North Derbyshire CCG 0.7% 0.3 08000019 Sheffield 0.31 NHS Rotherham CCG 0.3% 0.1 08000019 Sheffield 0.31 NHS South Sheffield CCG 0.4%<				-		1.3%
08000014 Sefton 0.11 NHS Knowsley CCG 1.8% 1.0 08000014 Sefton 99A NHS Leverpool CCG 96.1% 51.8 08000014 Sefton 0.17 NHS Souths Sefton CCG 96.3% 61.5 08000014 Sefton 0.1V NHS Southport and Formby CCG 96.9% 41.8 08000019 Sheffield 0.2P NHS Barnsley CCG 0.8% 0.4 08000019 Sheffield 0.3Y NHS Hardwick CCG 0.7% 0.3 08000019 Sheffield 0.3Y NHS Broth Pertyshire CCG 0.7% 0.3 08000019 Sheffield 0.3L NHS Rotherham CCG 0.3% 0.1 08000019 Sheffield 0.3L NHS Rotherham CCG 0.4% 0.3 08000019 Sheffield 0.3L NHS Rotherham CCG 0.4% 0.3 08000019 Sheffield 0.3L NHS Sheffield CCG 9.6% 9.6 08000015 Shropshire 0.5F NHS Herefordshire CCG 0.4%						0.3%
08000014 Sefton 99A NHS Liverpool CCG 9.1% 5.3 08000014 Sefton 01T NHS South Sefton CCG 96.1% 51.8 08000014 Sefton 01V NHS Southport and Formby CCG 96.9% 41.8 08000019 Sheffield 02P NHS West Lancashire CCG 0.8% 0.4 08000019 Sheffield 03Y NHS Hardwick CCG 0.4% 0.0 08000019 Sheffield 04J NHS North Derbyshire CCG 0.7% 0.3 08000019 Sheffield 04J NHS Rotherham CCG 0.3% 0.1 08000019 Sheffield 03I NHS Rotherham CCG 0.4% 0.3 08000019 Sheffield 03I NHS Rotherham CCG 0.4% 0.3 08000015 Shropshire 05F NHS Herefordshire CCG 0.4% 0.3 06000051 Shropshire 05G NHS Sorth Staffordshire CCG 9.6% 95.4 06000051 Shropshire 05N NHS South Cestrocc						1.0%
08000014 Sefton 01T NHS South Sefton CCG 96.1% 51.8 08000014 Sefton 01V NHS Southport and Formby CCG 96.9% 41.8 08000014 Sefton 02G NHS West Lancashire CCG 0.3% 0.1 08000019 Sheffield 02P NHS Barnsley CCG 0.4% 0.0 08000019 Sheffield 04J NHS North Derbyshire CCG 0.7% 0.3 08000019 Sheffield 03L NHS North Derbyshire CCG 0.3% 0.1 08000019 Sheffield 03L NHS North Berbyshire CCG 0.3% 0.1 08000019 Sheffield 03L NHS North Berbyshire CCG 0.3% 0.1 08000019 Sheffield 03L NHS North Berbyshire CCG 0.4% 0.3 08000015 Shropshire 05F NHS Horth Staffordshire CCG 0.4% 0.3 06000051 Shropshire 05G NHS North Staffordshire CCG 0.6% 0.3 06000051 Shropshire 01R	E08000014			·		5.3%
08000014 Sefton 02G NHS West Lancashire CCG 0.3% 0.1 08000019 Sheffield 02P NHS Barnsley CCG 0.8% 0.4 08000019 Sheffield 04J NHS hardwick CCG 0.7% 0.3 08000019 Sheffield 03L NHS North Derbyshire CCG 0.3% 0.1 08000019 Sheffield 03L NHS North CCG 0.3% 0.1 08000019 Sheffield 03N NHS Sheffield CCG 0.4% 0.3 08000015 Shropshire 05F NHS Horth Staffordshire CCG 0.4% 0.3 06000051 Shropshire 05G NHS Shropshire CCG 0.4% 0.3 06000051 Shropshire 01R NHS South East Staffs and Seisdon Peninsular CCG 0.5% 0.3 06000051 Shropshire 05Q NHS South East Staffs and Seisdon Peninsular CCG 1.2% 0.9 06000051 Shropshire 05T NHS South East Staffs and Seisdon Peninsular CCG 1.2% 0.9 06000051 Shr	E08000014	Sefton	01T		96.1%	51.8%
08000019 Sheffield 02P NHS Barnsley CCG 0.8% 0.4 08000019 Sheffield 03Y NHS Hardwick CCG 0.7% 0.3 08000019 Sheffield 041 NHS North Derbyshire CCG 0.7% 0.3 08000019 Sheffield 03L NHS Rotherham CCG 0.3% 0.1 08000019 Sheffield 03N NHS Sheffield CCG 98.6% 99.2 080000151 Shropshire 05F NHS Herefordshire CCG 0.4% 0.3 06000051 Shropshire 05G NHS North Staffordshire CCG 0.4% 0.3 06000051 Shropshire 05N NHS Shropshire CCG 0.5% 0.3 06000051 Shropshire 01R NHS South Cheshire CCG 0.5% 0.3 06000051 Shropshire 05Q NHS South Worcestershire CCG 1.2% 0.9 06000051 Shropshire 05T NHS South Worcestershire CCG 1.3% 1.4 060000051 Shropshire 05X NHS West C	E08000014	Sefton	01V	NHS Southport and Formby CCG	96.9%	41.8%
08000019 Sheffield 03Y NHS Hardwick CCG 0.4% 0.0 08000019 Sheffield 041 NHS North Derbysirie CCG 0.7% 0.3 08000019 Sheffield 031 NHS Rotherham CCG 0.3% 0.1 08000019 Sheffield 03N NHS Sheffield CCG 98.6% 99.2 06000051 Shropshire 05F NHS Herefordshire CCG 0.4% 0.3 06000051 Shropshire 05G NHS North Staffordshire CCG 0.4% 0.3 06000051 Shropshire 05N NHS South Staffordshire CCG 0.5% 0.3 06000051 Shropshire 01R NHS South Bast Staffs and Seisdon Peninsular CCG 1.2% 0.9 06000051 Shropshire 05T NHS South Bast Staffs and Seisdon Peninsular CCG 1.2% 0.9 06000051 Shropshire 05T NHS South Worcestershire CCG 1.0% 1.0 06000051 Shropshire 05T NHS Count Hose Staff and Seisdon Peninsular CCG 0.1% 0.1	E08000014	Sefton	02G	NHS West Lancashire CCG	0.3%	0.1%
08000019 Sheffield 04J NHS North Derbyshire CCG 0.7% 0.3 08000019 Sheffield 03L NHS Rotherham CCG 0.3% 0.1 08000019 Sheffield 03L NHS Sheffield CCG 98.6% 99.2 06000051 Shropshire 05F NHS Herefordshire CCG 0.4% 0.3 06000051 Shropshire 05G NHS Shropshire CCG 0.4% 0.3 06000051 Shropshire 05N NHS Shropshire CCG 96.6% 95.4 06000051 Shropshire 01R NHS South Cast Staffs and Seisdon Peninsular CCG 0.5% 0.3 06000051 Shropshire 05Q NHS South East Staffs and Seisdon Peninsular CCG 1.2% 0.9 06000051 Shropshire 05Q NHS South East Staffs and Seisdon Peninsular CCG 1.2% 0.9 06000051 Shropshire 05Q NHS South East Staffs and Seisdon Peninsular CCG 1.2% 0.9 06000051 Shropshire 05Q NHS South East Staffs and Seisdon Peninsular CCG 1.2% 0.	E08000019	Sheffield	02P	NHS Barnsley CCG	0.8%	0.4%
08000019 Sheffield 03L NHS Rotherham CCG 0.3% 0.1 08000019 Sheffield 03N NHS Sheffield CG 98.6% 99.2 080000151 Shropshire 05F NHS Herefordshire CCG 0.4% 0.3 06000051 Shropshire 05G NHS North Staffordshire CCG 0.4% 0.3 06000051 Shropshire 05N NHS Sorth Ces 96.6% 95.4 06000051 Shropshire 01R NHS South Cheshire CCG 0.5% 0.3 06000051 Shropshire 05Q NHS South East Staffs and Seisdon Peninsular CCG 1.2% 0.9 06000051 Shropshire 05T NHS South Worcestershire CCG 1.0% 1.0 06000051 Shropshire 05X NHS Telford and Wrein CCG 2.3% 1.4 06000051 Shropshire 05K NHS West Cheshire CCG 0.1% 0.1 06000039 Slough 10H NHS Chiltern CCG 3.1% 6.5 06000039 Slough 07H	E08000019	Sheffield	03Y	NHS Hardwick CCG	0.4%	0.0%
08000019 Sheffield 03N NHS Sheffield CCG 98.6% 99.2 080000051 Shropshire 05F NHS Herefordshire CCG 0.4% 0.3 080000051 Shropshire 05G NHS North Staffordshire CCG 96.6% 95.4 08000051 Shropshire 01R NHS South Cestive CCG 96.6% 95.4 08000051 Shropshire 01R NHS South Cest Staffs and Seisdon Peninsular CCG 1.2% 0.9 08000051 Shropshire 05T NHS South Worcestershire CCG 1.0% 0.9 08000051 Shropshire 05X NHS South Worcestershire CCG 1.0% 0.1 08000051 Shropshire 05X NHS Telford and Wrekin CCG 2.3% 1.4 08000051 Shropshire 05X NHS Wyre Forest CCG 0.1% 0.1 08000051 Shropshire 05D NHS Wyre Forest CCG 0.8% 0.3 08000051 Shropshire 05D NHS Wyre Forest CCG 0.8% 0.3 08000039 Slough	E08000019			NHS North Derbyshire CCG		0.3%
06000051 Shropshire 05F NHS Herefordshire CCG 0.4% 0.3 06000051 Shropshire 05G NHS North Staffordshire CCG 0.4% 0.3 06000051 Shropshire 05N NHS South Cheshire CCG 96.6% 95.4 06000051 Shropshire 01R NHS South Cheshire CCG 1.2% 0.9 06000051 Shropshire 05Q NHS South Worcestershire CCG 1.0% 1.0 06000051 Shropshire 05T NHS South Worcestershire CCG 1.0% 1.0 06000051 Shropshire 05X NHS Telford and Wrekin CCG 2.3% 1.4 06000051 Shropshire 02F NHS West Cheshire CCG 0.1% 0.1 06000031 Shropshire 06D NHS Wyre Forest CCG 0.3% 0.3 06000033 Slough 10H NHS Colliter CCG 3.1% 6.5 06000039 Slough 10T NHS Slough CCG 96.6% 93.1 06000039 Slough 11C NHS Win	E08000019					0.1%
06000051 Shropshire 05G NHS North Staffordshire CCG 0.4% 0.3 06000051 Shropshire 05N NHS Shropshire CCG 96.6% 95.4 06000051 Shropshire 01R NHS South Cast Staffs and Seisdon Peninsular CCG 1.2% 0.9 06000051 Shropshire 05C NHS South East Staffs and Seisdon Peninsular CCG 1.2% 0.9 06000051 Shropshire 05T NHS South Worcestershire CCG 1.0% 1.0 06000051 Shropshire 05X NHS Telford and Wrekin CCG 2.3% 1.4 06000051 Shropshire 05F NHS Wyre Forest CCG 0.1% 0.1 06000051 Shropshire 06D NHS Wyre Forest CCG 0.8% 0.3 06000039 Slough 10H NHS Chiltern CCG 3.1% 6.5 06000039 Slough 10T NHS Slough CCG 96.6% 93.1 06000039 Slough 10T NHS Slivinghor CCG 96.6% 93.1 06000039 Slough	E08000019					99.2%
06000051 Shropshire 05N NHS Shropshire CCG 96.6% 95.4 06000051 Shropshire 01R NHS South Cheshire CCG 0.5% 0.3 06000051 Shropshire 05Q NHS South Morcestershire CCG 1.0% 0.9 06000051 Shropshire 05T NHS South Worcestershire CCG 1.0% 1.0 06000051 Shropshire 05X NHS Telford and Wrekin CCG 2.3% 1.4 06000051 Shropshire 02F NHS West Cheshire CCG 0.1% 0.1 06000051 Shropshire 06D NHS Wyre Forest CCG 0.8% 0.3 06000051 Shropshire 06D NHS Wyre Forest CCG 0.8% 0.3 06000039 Slough 10H NHS Ownth West Surrey CCG 0.8% 0.3 06000039 Slough 10T NHS Slough CCG 96.6% 93.1 06000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 08000029 Solihull 04X		<u> </u>				0.3%
006000051 Shropshire 01R NHS South Cheshire CCG 0.5% 0.3 006000051 Shropshire 05Q NHS South East Staffs and Seisdon Peninsular CCG 1.2% 0.9 006000051 Shropshire 05T NHS South Worcestershire CCG 1.0% 1.0 006000051 Shropshire 05X NHS Telford and Wrekin CCG 2.3% 1.4 006000051 Shropshire 02F NHS West Cheshire CCG 0.1% 0.1 006000051 Shropshire 06D NHS West Cheshire CCG 0.8% 0.3 006000039 Slough 10H NHS Chiltern CCG 3.1% 6.5 00600039 Slough 10T NHS Slough CCG 0.0% 0.1 00600039 Slough 10T NHS Slough CCG 0.0% 0.1 00600039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 008000029 Solihull 13P NHS Birmingham Crosscity CCG 0.4% 0.4 00800029 Solihull 0						0.3%
00000051 Shropshire 05Q NHS South East Staffs and Seisdon Peninsular CCG 1.2% 0.9 000000051 Shropshire 05T NHS South Worcestershire CCG 1.0% 1.0 00000051 Shropshire 05X NHS Telford and Wrekin CCG 2.3% 1.4 00000051 Shropshire 02F NHS West Cheshire CCG 0.1% 0.1 00000051 Shropshire 06D NHS Wyre Forest CCG 0.8% 0.3 00000039 Slough 10H NHS Chiltern CCG 3.1% 6.5 0000039 Slough 09Y NHS North West Surrey CCG 0.0% 0.1 0000039 Slough 10T NHS Slough CCG 0.0% 0.1 0000039 Slough 10T NHS Slough CCG 0.0% 0.1 0000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 00000029 Solihull 04X NHS Birmingham Crosscity CCG 0.4% 0.4 08000029 Solihull 05A		· · · · · · · · · · · · · · · · · · ·				
00000051 Shropshire 05T NHS South Worcestershire CCG 1.0% 1.0 00000051 Shropshire 05X NHS Telford and Wrekin CCG 2.3% 1.4 00000051 Shropshire 02F NHS West Cheshire CCG 0.1% 0.1 00000051 Shropshire 06D NHS Wyre Forest CCG 0.8% 0.3 00000039 Slough 10H NHS North West Surrey CCG 0.0% 0.1 00000039 Slough 10T NHS Slough CCG 96.6% 93.1 00000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 00000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 00000039 Sloihull 13P NHS Birmingham Crosscity CCG 1.9% 6.2 00000039 Solihull 04X NHS Birmingham South and Central CCG 0.4% 0.4 00000029 Solihull 05A NHS Coventry and Rugby CCG 0.0% 0.1 00000029 Solihull		•				
00000051 Shropshire 05X NHS Telford and Wrekin CCG 2.3% 1.4 00000051 Shropshire 02F NHS West Cheshire CCG 0.1% 0.1 00000051 Shropshire 06D NHS Wyre Forest CCG 0.8% 0.3 00000039 Slough 10H NHS Chiltern CCG 3.1% 6.5 00000039 Slough 09Y NHS North West Surrey CCG 0.0% 0.1 00000039 Slough 10T NHS Slough CCG 96.6% 93.1 00000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 00000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 00000029 Solihull 13P NHS Birmingham Crosscity CCG 1.9% 6.2 00000029 Solihull 04X NHS Birmingham Crosscity CCG 0.4% 0.6 00000029 Solihull 05J NHS Redditch and Bromsgrove CCG 0.4% 0.3 00000029 Solihull 05L		<u> </u>				
06000051 Shropshire 02F NHS West Cheshire CCG 0.1% 0.1 06000051 Shropshire 06D NHS Wyre Forest CCG 0.8% 0.3 06000039 Slough 10H NHS Chiltern CCG 3.1% 6.5 06000039 Slough 09Y NHS North West Surrey CCG 0.0% 0.1 06000039 Slough 10T NHS Slough CCG 96.6% 93.1 06000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 06000039 Solihull 13P NHS Birmingham Crosscity CCG 1.9% 6.2 08000029 Solihull 04X NHS Birmingham South and Central CCG 0.4% 0.6 08000029 Solihull 05A NHS Coventry and Rugby CCG 0.0% 0.1 08000029 Solihull 05J NHS Redditch and Bromsgrove CCG 0.4% 0.3 08000029 Solihull 05L NHS Solihull CCG 83.6% 92.1 0800029 Solihull 05P <td< td=""><td></td><td>· · · · · · · · · · · · · · · · · · ·</td><td></td><td></td><td></td><td></td></td<>		· · · · · · · · · · · · · · · · · · ·				
.06000051 Shropshire 06D NHS Wyre Forest CCG 0.8% 0.3 .06000039 Slough 10H NHS Chiltern CCG 3.1% 6.5 .06000039 Slough 09Y NHS North West Surrey CCG 0.0% 0.1 .06000039 Slough 10T NHS Slough CCG 96.6% 93.1 .06000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 .08000029 Solihull 13P NHS Birmingham Crosscity CCG 1.9% 6.2 .08000029 Solihull 04X NHS Birmingham South and Central CCG 0.4% 0.6 .08000029 Solihull 05A NHS Coventry and Rugby CCG 0.0% 0.1 .08000029 Solihull 05A NHS Coventry and Rugby CCG 0.0% 0.1 .08000029 Solihull 05J NHS Redditch and Bromsgrove CCG 0.4% 0.3 .08000029 Solihull 05L NHS Sandwell and West Birmingham CCG 0.0% 0.1 .08000029 Solihull <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
00000039 Slough 10H NHS Chiltern CCG 3.1% 6.5 0000039 Slough 09Y NHS North West Surrey CCG 0.0% 0.1 00000039 Slough 10T NHS Slough CCG 96.6% 93.1 00000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 08000029 Solihull 13P NHS Birmingham Crosscity CCG 1.9% 6.2 08000029 Solihull 04X NHS Birmingham South and Central CCG 0.4% 0.6 08000029 Solihull 05A NHS Coventry and Rugby CCG 0.0% 0.1 08000029 Solihull 05J NHS Redditch and Bromsgrove CCG 0.4% 0.3 08000029 Solihull 05L NHS Sandwell and West Birmingham CCG 0.0% 0.1 08000029 Solihull 05P NHS Solihull CCG 83.6% 92.1 08000029 Solihull 05P NHS South Warwickshire CCG 0.3% 0.4 08000029 Solihull 05			<u> </u>		*,-	
06000039 Slough 09Y NHS North West Surrey CCG 0.0% 0.1 06000039 Slough 10T NHS Slough CCG 96.6% 93.1 06000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 08000029 Solihull 13P NHS Birmingham Crosscity CCG 1.9% 6.2 08000029 Solihull 04X NHS Sirmingham South and Central CCG 0.4% 0.6 08000029 Solihull 05A NHS Coventry and Rugby CCG 0.0% 0.1 08000029 Solihull 05J NHS Redditch and Bromsgrove CCG 0.4% 0.3 08000029 Solihull 05L NHS Sandwell and West Birmingham CCG 0.0% 0.1 08000029 Solihull 05L NHS Solihull CCG 83.6% 92.1 08000029 Solihull 05P NHS Solihull CCG 83.6% 92.1 08000029 Solihull 05R NHS South Warwickshire CCG 0.3% 0.4 08000029 Solihull <						6.5%
06000039 Slough 10T NHS Slough CCG 96.6% 93.1 06000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 08000029 Solihull 13P NHS Birmingham Crosscity CCG 1.9% 6.2 08000029 Solihull 04X NHS Birmingham South and Central CCG 0.4% 0.6 08000029 Solihull 05A NHS Coventry and Rugby CCG 0.0% 0.1 08000029 Solihull 05J NHS Redditch and Bromsgrove CCG 0.4% 0.3 08000029 Solihull 05L NHS Sandwell and West Birmingham CCG 0.0% 0.1 08000029 Solihull 05P NHS Solihull CCG 83.6% 92.1 08000029 Solihull 05P NHS Solihull CCG 83.6% 92.1 08000029 Solihull 05R NHS South Warwickshire CCG 0.3% 0.4 08000029 Solihull 05H NHS Warwickshire North CCG 0.2% 0.2 100000027 Somerset		-				0.1%
06000039 Slough 11C NHS Windsor, Ascot and Maidenhead CCG 0.4% 0.4 08000029 Solihull 13P NHS Birmingham Crosscity CCG 1.9% 6.2 08000029 Solihull 04X NHS Birmingham South and Central CCG 0.4% 0.6 08000029 Solihull 05A NHS Coventry and Rugby CCG 0.0% 0.1 08000029 Solihull 05J NHS Redditch and Bromsgrove CCG 0.4% 0.3 08000029 Solihull 05L NHS Sandwell and West Birmingham CCG 0.0% 0.1 08000029 Solihull 05P NHS Solihull CCG 83.6% 92.1 08000029 Solihull 05R NHS South Warwickshire CCG 0.3% 0.4 08000029 Solihull 05R NHS South Warwickshire CCG 0.3% 0.4 08000029 Solihull 05R NHS South Warwickshire CCG 0.3% 0.4 08000029 Solihull 05H NHS Warwickshire North CCG 0.2% 0.2 100000027 <td< td=""><td>E06000039</td><td></td><td></td><td></td><td></td><td>93.1%</td></td<>	E06000039					93.1%
08000029 Solihull 13P NHS Birmingham Crosscity CCG 1.9% 6.2 08000029 Solihull 04X NHS Birmingham South and Central CCG 0.4% 0.6 08000029 Solihull 05A NHS Coventry and Rugby CCG 0.0% 0.1 08000029 Solihull 05J NHS Redditch and Bromsgrove CCG 0.4% 0.3 08000029 Solihull 05L NHS Sandwell and West Birmingham CCG 0.0% 0.1 08000029 Solihull 05P NHS Solihull CCG 83.6% 92.1 08000029 Solihull 05R NHS South Warwickshire CCG 0.3% 0.4 08000029 Solihull 05H NHS Warwickshire North CCG 0.2% 0.2 08000029 Solihull 05H NHS Warwickshire North CCG 0.3% 0.4 10000027 Somerset 11E NHS Bath and North East Somerset CCG 0.5% 0.7 10000027 Somerset 11J NHS North Somerset CCG 0.9% 0.3 10000027 Som				· · · · · · · · · · · · · · · · · · ·		0.4%
08000029 Solihull 04X NHS Birmingham South and Central CCG 0.4% 0.6 08000029 Solihull 05A NHS Coventry and Rugby CCG 0.0% 0.1 08000029 Solihull 05J NHS Redditch and Bromsgrove CCG 0.4% 0.3 08000029 Solihull 05L NHS Sandwell and West Birmingham CCG 0.0% 0.1 08000029 Solihull 05P NHS Solihull CCG 83.6% 92.1 08000029 Solihull 05R NHS South Varwickshire CCG 0.3% 0.4 08000029 Solihull 05H NHS Warwickshire North CCG 0.2% 0.2 08000029 Solihull 05H NHS Warwickshire North CCG 0.2% 0.2 10000027 Somerset 11E NHS Bath and North East Somerset CCG 0.5% 0.7 10000027 Somerset 11J NHS Dorset CCG 0.9% 0.3 10000027 Somerset 11T NHS North, East, West Devon CCG 0.3% 0.5 10000027 Somerset	E08000029					6.2%
08000029 Solihull 05J NHS Redditch and Bromsgrove CCG 0.4% 0.3 08000029 Solihull 05L NHS Sandwell and West Birmingham CCG 0.0% 0.1 08000029 Solihull 05P NHS Solihull CCG 83.6% 92.1 08000029 Solihull 05R NHS South Warwickshire CCG 0.3% 0.4 08000029 Solihull 05H NHS Warwickshire North CCG 0.2% 0.2 10000027 Somerset 11E NHS Bath and North East Somerset CCG 3.1% 1.1 10000027 Somerset 11J NHS Dorset CCG 0.5% 0.7 10000027 Somerset 11T NHS North Somerset CCG 0.9% 0.3 10000027 Somerset 19P NHS North, East, West Devon CCG 0.3% 0.5 10000027 Somerset 11X NHS Somerset CCG 98.5% 97.3	E08000029					0.6%
08000029 Solihull 05L NHS Sandwell and West Birmingham CCG 0.0% 0.1 08000029 Solihull 05P NHS Solihull CCG 83.6% 92.1 08000029 Solihull 05R NHS South Warwickshire CCG 0.3% 0.4 08000029 Solihull 05H NHS Warwickshire North CCG 0.2% 0.2 10000027 Somerset 11E NHS Bath and North East Somerset CCG 0.5% 0.7 10000027 Somerset 11J NHS Dorset CCG 0.5% 0.7 10000027 Somerset 11T NHS North Somerset CCG 0.9% 0.3 10000027 Somerset 99P NHS North, East, West Devon CCG 0.3% 0.5 10000027 Somerset 11X NHS Somerset CCG 98.5% 97.3	E08000029	Solihull	05A	NHS Coventry and Rugby CCG	0.0%	0.1%
608000029 Solihull 05P NHS Solihull CCG 83.6% 92.1 60800029 Solihull 05R NHS South Warwickshire CCG 0.3% 0.4 60800029 Solihull 05H NHS Warwickshire North CCG 0.2% 0.2 61000027 Somerset 11E NHS Bath and North East Somerset CCG 0.5% 0.7 61000027 Somerset 11J NHS Dorset CCG 0.5% 0.7 61000027 Somerset 11T NHS North Somerset CCG 0.9% 0.3 61000027 Somerset 99P NHS North, East, West Devon CCG 0.3% 0.5 61000027 Somerset 11X NHS Somerset CCG 98.5% 97.3	E08000029	Solihull	05J	NHS Redditch and Bromsgrove CCG	0.4%	0.3%
08000029 Solihull 05R NHS South Warwickshire CCG 0.3% 0.4 08000029 Solihull 05H NHS Warwickshire North CCG 0.2% 0.2 10000027 Somerset 11E NHS Bath and North East Somerset CCG 3.1% 1.1 10000027 Somerset 11J NHS Dorset CCG 0.5% 0.7 10000027 Somerset 11T NHS North Somerset CCG 0.9% 0.3 10000027 Somerset 99P NHS North, East, West Devon CCG 0.3% 0.5 10000027 Somerset 11X NHS Somerset CCG 98.5% 97.3	E08000029	Solihull	05L	NHS Sandwell and West Birmingham CCG	0.0%	0.1%
608000029 Solihull 05H NHS Warwickshire North CCG 0.2% 0.2 610000027 Somerset 11E NHS Bath and North East Somerset CCG 3.1% 1.1 610000027 Somerset 11J NHS Dorset CCG 0.5% 0.7 610000027 Somerset 11T NHS North Somerset CCG 0.9% 0.3 610000027 Somerset 99P NHS North, East, West Devon CCG 0.3% 0.5 610000027 Somerset 11X NHS Somerset CCG 98.5% 97.3	E08000029	Solihull	05P	NHS Solihull CCG	83.6%	92.1%
10000027 Somerset 11E NHS Bath and North East Somerset CCG 3.1% 1.1 10000027 Somerset 11J NHS Dorset CCG 0.5% 0.7 10000027 Somerset 11T NHS North Somerset CCG 0.9% 0.3 10000027 Somerset 99P NHS North, East, West Devon CCG 0.3% 0.5 10000027 Somerset 11X NHS Somerset CCG 98.5% 97.3	E08000029		05R	NHS South Warwickshire CCG	0.3%	0.4%
£10000027 Somerset 11J NHS Dorset CCG 0.5% 0.7 £10000027 Somerset 11T NHS North Somerset CCG 0.9% 0.3 £10000027 Somerset 99P NHS North, East, West Devon CCG 0.3% 0.5 £10000027 Somerset 11X NHS Somerset CCG 98.5% 97.3	E08000029	Solihull	05H	NHS Warwickshire North CCG	0.2%	0.2%
10000027 Somerset 11T NHS North Somerset CCG 0.9% 0.3 10000027 Somerset 99P NHS North, East, West Devon CCG 0.3% 0.5 10000027 Somerset 11X NHS Somerset CCG 98.5% 97.3	E10000027					1.1%
10000027 Somerset 99P NHS North, East, West Devon CCG 0.3% 0.5 10000027 Somerset 11X NHS Somerset CCG 98.5% 97.3	E10000027					0.7%
10000027 Somerset 11X NHS Somerset CCG 98.5% 97.3	E10000027					0.3%
	E10000027					0.5%
10000027 Somerset 99N NHS Wiltshire CCG 0.1% 0.0	E10000027					97.3%
	E10000027	Somerset	99N	NHS Wiltshire CCG	0.1%	0.0%

E10000028						
59600025	E06000025	South Gloucestershire	11E	NHS Bath and North East Somerset CCG	0.6%	0.5%
	E06000025	South Gloucestershire	11H	NHS Bristol CCG	5.0%	8.9%
	E06000025	South Gloucestershire	11M	NHS Gloucestershire CCG	0.8%	1.8%
500000233 South Tyreside	E06000025	South Gloucestershire	12A	NHS South Gloucestershire CCG	95.1%	88.7%
DEBODO023 South Tyneside	E06000025	South Gloucestershire	99N	NHS Wiltshire CCG	0.0%	0.1%
50000023	E08000023	South Tyneside	13T	NHS Newcastle Gateshead CCG	0.0%	0.2%
E00000045 Southampton 10X NFS Southampton CCG 94.7%	E08000023	South Tyneside	00N	NHS South Tyneside CCG	99.2%	99.2%
DEDISONO015 Southampton	E08000023	South Tyneside	00P	NHS Sunderland CCG	0.3%	0.6%
DEDIDODO33 Southend-on-Sea 996	E06000045	Southampton	10X	NHS Southampton CCG	94.7%	99.5%
DECONOMINATION PROPERTY PRO	E06000045	Southampton	11A	NHS West Hampshire CCG	0.2%	0.5%
Degroup Degr	E06000033	Southend-on-Sea	99F	NHS Castle Point and Rochford CCG	4.7%	4.6%
Degroup	E06000033	Southend-on-Sea	99G	NHS Southend CCG	96.7%	95.4%
E0000028	E09000028	Southwark	07R	NHS Camden CCG	0.4%	0.3%
109000028	E09000028	Southwark	09A	NHS Central London (Westminster) CCG	2.2%	1.4%
E09000028	E09000028	Southwark	08K	NHS Lambeth CCG	6.6%	7.7%
DESCRIPTION	E09000028	Southwark	08L	NHS Lewisham CCG	2.0%	1.8%
ERBORDO13	E09000028	Southwark	08Q	NHS Southwark CCG	94.4%	88.7%
ERBORDO13						0.1%
ERBORODIT St. Helens						0.1%
ERRODO013	E08000013	St. Helens	01J	NHS Knowsley CCG	2.6%	2.3%
188000013				·		96.3%
10000028 Staffordshire 13P NHS Birmingham Crosscity CCG 0.5%						0.1%
E10000028 Staffordshire				*		1.2%
E10000028 Staffordshire O5C NHS Dulley CCG 1.4% E10000028 Staffordshire O5C NHS Dulley CCG 1.4% E10000028 Staffordshire O5D NHS East Staffordshire CCG 9.2.0% E10000028 Staffordshire O1C NHS East Staffordshire CCG 0.6% E10000028 Staffordshire O1C NHS East Staffordshire CCG 0.7% E10000028 Staffordshire O1C NHS East Staffordshire CCG 0.7% E10000028 Staffordshire O5G NHS North Derbyshire CCG 9.5.1% E10000028 Staffordshire O5N NHS Shorth Derbyshire CCG 9.5.1% E10000028 Staffordshire O1R NHS South Cheshire CCG 0.5% E10000028 Staffordshire O5N NHS South Cheshire CCG 0.5% E10000028 Staffordshire O5Q NHS South East Staffs and Seisdon Peninsular CCG 9.6.1% E10000028 Staffordshire O5Q NHS South Enst Staffs and Seisdon Peninsular CCG 9.6.1% E10000028 Staffordshire O5V NHS Stafford and Surrounds CCG 9.9.5% E10000028 Staffordshire O5V NHS Stafford and Surrounds CCG 9.9.5% E10000028 Staffordshire O5X NHS Stafford and Surrounds CCG 9.9.5% E10000028 Staffordshire O5X NHS Stafford and Surrounds CCG 1.0% E10000028 Staffordshire O5X NHS Stafford and Mrwkin CCG 1.0% E10000028 Staffordshire O5Y NHS Walsall CCG 1.0% E10000028 Staffordshire O5H NHS Warwickshire North CCG 1.2% E10000029 Stockport O1C NHS Eastern Cheshire CCG 1.6% E10000007 Stockport O1C NHS Eastern Cheshire CCG 0.3% E10000007 Stockport O1N NHS Stockport CCG 0.3% E10000007 Stockport O1N NHS Stockport CCG 0.3% E10000009 Stockport O1N NHS Stockport CCG 0.3% E1000000000000000000000000000000000000				· · ·		0.4%
E10000028				,		14.9%
E10000028						0.5%
E10000028				•		14.6%
E10000028						0.1%
E10000028						0.1%
E10000028				•		23.5%
E10000028						0.4%
E10000028						0.4%
E10000028 Staffordshire 04R NHS Southern Derbyshire CCG 0.5% E10000028 Staffordshire 05V NHS Stafford and Surrounds CCG 99.5% E10000028 Staffordshire 05W NHS Stoke on Trent CCG 8.9% E10000028 Staffordshire 05X NHS Tolke on Trent CCG 1.0% E10000028 Staffordshire 05Y NHS Walsall CCG 1.2% E10000028 Staffordshire 05H NHS Warvickshire North CCG 1.2% E10000028 Staffordshire 06A NHS Wolverhampton CCG 2.7% E10000028 Staffordshire 06D NHS Wyre Forest CCG 0.2% E10000027 Stockport 01C NHS Eastern Cheshire CCG 1.6% E08000007 Stockport 14L NHS Manchester CCG 1.1% E08000007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01W NHS Stockport CCG 0.3%						23.7%
E10000028 Staffordshire 05V NHS Stafford and Surrounds CCG 99.5% E10000028 Staffordshire 05W NHS Stoke on Trent CCG 8.9% E10000028 Staffordshire 05V NHS Telford and Wrekin CCG 1.0% E10000028 Staffordshire 05Y NHS Walsall CCG 1.6% E10000028 Staffordshire 05H NHS Worker North CCG 2.7% E10000028 Staffordshire 06D NHS Worker North CCG 2.2% E10000028 Staffordshire 06D NHS Wyre Forest CCG 0.2% E10000028 Staffordshire 06D NHS Wyre Forest CCG 0.2% E08000007 Stockport 01C NHS Eastern Cheshire CCG 1.6% E08000007 Stockport 14L NHS Manchester CCG 1.1% E08000007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01Y NHS Tameside and Glossop CCG 0.3% E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4%<						0.3%
E10000028 Staffordshire 05W NHS Stoke on Trent CCG 8.9% E10000028 Staffordshire 05X NHS Telford and Wreke CCG 1.0% E10000028 Staffordshire 05Y NHS Washall CCG 1.6% E10000028 Staffordshire 05H NHS Warwickshire North CCG 1.2% E10000028 Staffordshire 06A NHS Wyre Forest CCG 0.2% E0800007 Stockport 01C NHS Eastern Cheshire CCG 1.6% E0800007 Stockport 11 NHS Manchester CCG 1.1% E0800007 Stockport 01W NHS Stokeport CCG 95.0% E0800007 Stockport 01W NHS Tameside and Glossop CCG 1.1% E0800007 Stockport 01W NHS Tameside and Glossop CCG 0.3% E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Durham Dales, Easington and Sedgefield CCG 0.4% E06000004 Stockton-on-Tees 01D NHS Durham Dales,				·		16.6%
E10000028 Staffordshire 05X NHS Telford and Wrekin CCG 1.0% E10000028 Staffordshire 05Y NHS Walsall CCG 1.6% E10000028 Staffordshire 06A NHS Worlverkshire North CCG 2.7% E10000028 Staffordshire 06D NHS Wyre Forest CCG 0.2% E10000028 Staffordshire 06D NHS Wyre Forest CCG 0.2% E08000007 Stockport 01C NHS Baster CCG 1.1% E08000007 Stockport 11L NHS Manchester CCG 1.1% E08000007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01Y NHS Tameside and Glossop CCG 95.0% E08000007 Stockport 01Y NHS Darlington CCG 0.3% E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 03D NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 03D NHS Darlington CCG <td< td=""><td></td><td></td><td></td><td></td><td></td><td>2.9%</td></td<>						2.9%
E10000028 Staffordshire 05Y NHS Walsall CCG 1.6% E10000028 Staffordshire 05H NHS Warwickshire North CCG 1.2% E10000028 Staffordshire 06A NHS Wolverhampton CCG 2.7% E10000028 Staffordshire 06D NHS Wyre Forest CCG 0.2% E08000007 Stockport 01C NHS Eastern Cheshire CCG 1.6% E08000007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01W NHS Tameside and Glossop CCG 95.0% E08000007 Stockport 01Y NHS Tameside and Glossop CCG 0.3% E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00M NHS Hartlepool and Stockton-on-Tees C						0.2%
E10000028 Staffordshire 05H NHS Warwickshire North CCG 1.2% E10000028 Staffordshire 06A NHS Wolverhampton CCG 2.7% E10000028 Staffordshire 06D NHS Wyre Forest CCG 0.2% E08000007 Stockport 01C NHS Eastern Cheshire CCG 1.6% E08000007 Stockport 114L NHS Manchester CCG 95.0% E08000007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01Y NHS Tameside and Glossop CCG 95.0% E06000004 Stockton-on-Tees 00C NHS Durham Dales, Easington and Sedgefield CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 03D NHS Hartlepool and Stockton-On-Tees CCG 66.9% E06000004 Stock-on-Trent 05C NHS South Tees CCG 0.4% E06000004 Stock-on-Trent 05G NHS North Staffordshire CCG 66.9% E06000021 Stok-on-Trent						0.5%
E10000028 Staffordshire 06A NHS Wolverhampton CCG 2.7% E10000028 Staffordshire 06D NHS Wyre Forest CCG 0.2% E08000007 Stockport 01C NHS Eastern Cheshire CCG 1.6% E08000007 Stockport 14L NHS Manchester CCG 1.1% E08000007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01Y NHS Darlington CCG 0.3% E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Darlington CCG 0.1% E06000004 Stockton-on-Tees 00K NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 00K NHS South Tees CCG						0.3%
E10000028 Staffordshire 06D NHS Wyre Forest CCG 0.2% E08000007 Stockport 01C NHS Eastern Cheshire CCG 1.6% E08000007 Stockport 14L NHS Manchester CCG 1.1% E08000007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01Y NHS Tameside and Glossop CCG 0.3% E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Durham Dales, Easington and Sedgefield CCG 0.4% E06000004 Stockton-on-Tees 03D NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 00K NHS Harribeton and Stockton-On-Tees CCG 66.9% E06000004 Stockton-on-Tees 00M NHS South Tees CCG 0.4% E06000021 Stoke-on-Trent 05G NHS North Staffordshire CCG 3.4% E06000021 Stoke-on-Trent 05V NHS Stafford and Surrounds CCG 0.5% E06000021 Stoke-on-T						0.5%
E0800007 Stockport 01C NHS Eastern Cheshire CCG 1.6% E0800007 Stockport 14L NHS Manchester CCG 1.1% E0800007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01Y NHS Tameside and Glossop CCG 0.3% E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Durham Dales, Easington and Sedgefield CCG 0.4% E06000004 Stockton-on-Tees 03D NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 03D NHS Hartlepool and Stockton-On-Tees CCG 66.9% E06000004 Stockton-on-Tees 00M NHS Bartlepool and Stockton-On-Tees CCG 66.9% E0600001 Stoke-on-Trent 05G NHS North Staffordshire CCG 0.4% E06000021 Stoke-on-Trent 05V NHS Stafford and Surrounds CCG 0.5% E06000021 Stoke-on-Trent 05V NHS Stoke on Trent CCG 91.1% E10000029				·		0.9%
E08000007 Stockport 14L NHS Manchester CCG 1.1% E08000007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01Y NHS Tameside and Glossop CCG 0.3% E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Durham Dales, Easington and Sedgefield CCG 0.4% E06000004 Stockton-on-Tees 03D NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 00K NHS Hartlepool and Stockton-On-Tees CCG 66.9% E06000004 Stockton-on-Tees 00M NHS South Tees CCG 0.4% E06000021 Stoke-on-Trent 05G NHS North Staffordshire CCG 3.4% E06000021 Stoke-on-Trent 05V NHS Staffordshire CCG 0.5% E06000021 Stoke-on-Trent 05W NHS Stafford and Surrounds CCG 0.5% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 0.1% E10000029				· · · · · · · · · · · · · · · · · · ·		
E08000007 Stockport 01W NHS Stockport CCG 95.0% E08000007 Stockport 01Y NHS Tameside and Glossop CCG 0.3% E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Durham Dales, Easington and Sedgefield CCG 0.4% E06000004 Stockton-on-Tees 03D NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 00K NHS Harbleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 00K NHS Harbleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 00K NHS Harbleton, Richmondshire and Whitby CCG 0.1% E0600001 Stockton-on-Tees 00K NHS Partlepool and Stockton-On-Tees CCG 66.9% E06000021 Stocke-on-Trent 05G NHS North Staffordshire CCG 0.4% E06000021 Stoke-on-Trent 05V NHS Staffordshire CCG 91.1% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG						1.1%
E08000007 Stockport 01Y NHS Tameside and Glossop CCG 0.3% E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Durham Dales, Easington and Sedgefield CCG 0.4% E06000004 Stockton-on-Tees 03D NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 00K NHS Hartlepool and Stockton-On-Tees CCG 66.9% E06000004 Stockton-on-Tees 00M NHS South Tees CCG 0.4% E06000021 Stoke-on-Trent 05G NHS North Staffordshire CCG 3.4% E06000021 Stoke-on-Trent 05V NHS Stafford and Surrounds CCG 0.5% E0600021 Stoke-on-Trent 05W NHS Cambridgeshire and Peterborough CCG 0.1% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 52.3% E10000029 Suffolk 06M NHS Great Yarmouth and Waveney CCG 52.3% E10000029 Suffolk 06H NHS Ipswich and East Suffolk CCG 99.6% </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
E06000004 Stockton-on-Tees 00C NHS Darlington CCG 0.4% E06000004 Stockton-on-Tees 00D NHS Durham Dales, Easington and Sedgefield CCG 0.4% E06000004 Stockton-on-Tees 03D NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 00K NHS Hartlepool and Stockton-On-Tees CCG 66.9% E06000001 Stockton-on-Tees 00M NHS South Tees CCG 0.4% E06000021 Stoke-on-Trent 05G NHS North Staffordshire CCG 3.4% E06000021 Stoke-on-Trent 05V NHS Stafford and Surrounds CCG 0.5% E06000021 Stoke-on-Trent 05W NHS Stoke on Trent CCG 91.1% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 0.1% E10000029 Suffolk 06M NHS Ipswich and East Suffolk CCG 52.3% E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06T NHS North East Essex CCG 1.4% <td< td=""><td></td><td>· · · · · · · · · · · · · · · · · · ·</td><td></td><td>•</td><td></td><td>96.5%</td></td<>		· · · · · · · · · · · · · · · · · · ·		•		96.5%
E06000004 Stockton-on-Tees 00D NHS Durham Dales, Easington and Sedgefield CCG 0.4% E06000004 Stockton-on-Tees 03D NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 00K NHS Hartlepool and Stockton-On-Tees CCG 66.9% E06000004 Stockton-on-Tees 00M NHS South Tees CCG 0.4% E06000021 Stoke-on-Trent 05G NHS North Staffordshire CCG 3.4% E06000021 Stoke-on-Trent 05V NHS Stafford and Surrounds CCG 0.5% E06000021 Stoke-on-Trent 05W NHS Stoke on Trent CCG 91.1% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 0.1% E10000029 Suffolk 06M NHS Great Yarmouth and Waveney CCG 52.3% E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06L NHS North East Essex CCG 1.4% E10000029 Suffolk 06T NHS North East Essex CCG 1.1%				,		0.2%
E06000004 Stockton-on-Tees 03D NHS Hambleton, Richmondshire and Whitby CCG 0.1% E06000004 Stockton-on-Tees 00K NHS Hartlepool and Stockton-On-Tees CCG 66.9% E06000004 Stockton-on-Tees 00M NHS South Tees CCG 0.4% E06000021 Stoke-on-Trent 05G NHS North Staffordshire CCG 3.4% E06000021 Stoke-on-Trent 05V NHS Stafford and Surrounds CCG 0.5% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 91.1% E10000029 Suffolk 06M NHS Great Yarmouth and Waveney CCG 52.3% E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06T NHS North East Essex CCG 1.4% E10000029 Suffolk 06T NHS North East Essex CCG 1.1% E10000029 Suffolk 06T NHS South Norfolk CCG 1.1% E10000029 Suffolk 06Y NHS South Norfolk CCG 0.1% E10000029 Suffolk						0.2%
E06000004 Stockton-on-Tees 00K NHS Hartlepool and Stockton-On-Tees CCG 66.9% E06000004 Stockton-on-Tees 00M NHS South Tees CCG 0.4% E06000021 Stoke-on-Trent 05G NHS North Staffordshire CCG 3.4% E06000021 Stoke-on-Trent 05V NHS Stafford and Surrounds CCG 0.5% E06000021 Stoke-on-Trent 05W NHS Stoke on Trent CCG 91.1% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 0.1% E10000029 Suffolk 06M NHS Great Yarmouth and Waveney CCG 52.3% E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06T NHS North East Essex CCG 1.4% E10000029 Suffolk 06T NHS North East Essex CCG 1.1% E10000029 Suffolk 06Y NHS South Norfolk CCG 1.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07H				, ,		0.5%
E06000004 Stockton-on-Tees 00M NHS South Tees CCG 0.4% E06000021 Stoke-on-Trent 05G NHS North Staffordshire CCG 3.4% E06000021 Stoke-on-Trent 05V NHS Stafford and Surrounds CCG 0.5% E06000021 Stoke-on-Trent 05W NHS Stoke on Trent CCG 91.1% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 0.1% E10000029 Suffolk 06M NHS Great Yarmouth and Waveney CCG 52.3% E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06T NHS North East Essex CCG 1.4% E10000029 Suffolk 06T NHS North East Essex CCG 1.1% E10000029 Suffolk 06Y NHS South Norfolk CCG 1.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07H NHS West Suffolk CCG 91.1% E10000029 Suffolk 07H NHS West Suffolk CCG <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.1%</td>						0.1%
E06000021 Stoke-on-Trent 05G NHS North Staffordshire CCG 3.4% E06000021 Stoke-on-Trent 05V NHS Stafford and Surrounds CCG 0.5% E06000021 Stoke-on-Trent 05W NHS Stoke on Trent CCG 91.1% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 0.1% E10000029 Suffolk 06M NHS Great Yarmouth and Waveney CCG 52.3% E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06T NHS North East Essex CCG 1.4% E10000029 Suffolk 06Y NHS South Norfolk CCG 1.1% E10000029 Suffolk 06Y NHS West Essex CCG 0.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07H NHS West Suffolk CCG 91.1% E10000029 Suffolk 07H NHS West Suffolk CCG 91.1% E10000029 Suffolk 07K NHS West Suffolk CCG <				•		98.6%
E06000021 Stoke-on-Trent 05V NHS Stafford and Surrounds CCG 0.5% E06000021 Stoke-on-Trent 05W NHS Stoke on Trent CCG 91.1% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 0.1% E10000029 Suffolk 06M NHS Great Yarmouth and Waveney CCG 52.3% E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06T NHS North East Essex CCG 1.4% E10000029 Suffolk 06Y NHS South Norfolk CCG 1.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07K NHS West Suffolk CCG 91.1% E08000024 Sunderland 00D NHS Durham Dales, Easington and Sedgefield CCG 0.5% E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS Nort						0.6% 2.7%
E06000021 Stoke-on-Trent 05W NHS Stoke on Trent CCG 91.1% E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 0.1% E10000029 Suffolk 06M NHS Great Yarmouth and Waveney CCG 52.3% E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06T NHS North East Essex CCG 1.4% E10000029 Suffolk 06Y NHS South Norfolk CCG 1.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07K NHS West Suffolk CCG 91.1% E08000024 Sunderland 00D NHS Durham Dales, Easington and Sedgefield CCG 0.9% E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%						
E10000029 Suffolk 06H NHS Cambridgeshire and Peterborough CCG 0.1% E10000029 Suffolk 06M NHS Great Yarmouth and Waveney CCG 52.3% E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06T NHS North East Essex CCG 1.4% E10000029 Suffolk 06Y NHS South Norfolk CCG 1.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07K NHS West Suffolk CCG 91.1% E08000024 Sunderland 00D NHS Durham Dales, Easington and Sedgefield CCG 0.9% E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%						0.3%
E10000029 Suffolk 06M NHS Great Yarmouth and Waveney CCG 52.3% E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06T NHS North East Essex CCG 1.4% E10000029 Suffolk 06Y NHS South Norfolk CCG 1.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07K NHS West Suffolk CCG 91.1% E08000024 Sunderland 00D NHS Durham Dales, Easington and Sedgefield CCG 0.9% E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%						97.0%
E10000029 Suffolk 06L NHS Ipswich and East Suffolk CCG 99.6% E10000029 Suffolk 06T NHS North East Essex CCG 1.4% E10000029 Suffolk 06Y NHS South Norfolk CCG 1.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07K NHS West Suffolk CCG 91.1% E08000024 Sunderland 00D NHS Durham Dales, Easington and Sedgefield CCG 0.9% E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%				· · · · · · · · · · · · · · · · · · ·		0.2%
E10000029 Suffolk 06T NHS North East Essex CCG 1.4% E10000029 Suffolk 06Y NHS South Norfolk CCG 1.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07K NHS West Suffolk CCG 91.1% E08000024 Sunderland 00D NHS Durham Dales, Easington and Sedgefield CCG 0.9% E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%				•		16.4%
E10000029 Suffolk 06Y NHS South Norfolk CCG 1.1% E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07K NHS West Suffolk CCG 91.1% E08000024 Sunderland 00D NHS Durham Dales, Easington and Sedgefield CCG 0.9% E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%						52.8%
E10000029 Suffolk 07H NHS West Essex CCG 0.1% E10000029 Suffolk 07K NHS West Suffolk CCG 91.1% E08000024 Sunderland 00D NHS Durham Dales, Easington and Sedgefield CCG 0.9% E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%						0.6%
E10000029 Suffolk 07K NHS West Suffolk CCG 91.1% E08000024 Sunderland 00D NHS Durham Dales, Easington and Sedgefield CCG 0.9% E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%						0.4%
E08000024 Sunderland 00D NHS Durham Dales, Easington and Sedgefield CCG 0.9% E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%						0.0%
E08000024 Sunderland 13T NHS Newcastle Gateshead CCG 0.5% E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%						29.7%
E08000024 Sunderland 00J NHS North Durham CCG 2.2% E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%						0.9%
E08000024 Sunderland 00N NHS South Tyneside CCG 0.4%						0.8%
						2.0%
IF08000024 Sunderland 00P NHS Sunderland CCG 98.5%				•		0.2%
	E08000024	Sunderland	00P	NHS Sunderland CCG	98.5%	96.1%

E10000030	Surrey	10G	NHS Bracknell and Ascot CCG	1.7%	0.2%
E10000030	Surrey	07Q	NHS Bromley CCG	0.4%	0.1%
E10000030	Surrey	09G	NHS Coastal West Sussex CCG	0.2%	0.0%
E10000030	Surrey	09H	NHS Crawley CCG	6.6%	0.7%
E10000030	Surrey	07V	NHS Croydon CCG	1.2%	0.4%
E10000030	Surrey	09L	NHS East Surrey CCG	96.6%	14.1%
E10000030	Surrey	09N	NHS Guildford and Waverley CCG	94.0%	17.0%
E10000030	Surrey	09X	NHS Horsham and Mid Sussex CCG	1.5%	0.3%
E10000030	Surrey	07Y	NHS Hounslow CCG	0.6%	0.2%
E10000030	Surrey	08J	NHS Kingston CCG	4.4%	0.7%
E10000030	Surrey	08R	NHS Merton CCG	0.3%	0.0%
E10000030	Surrey	99M	NHS North East Hampshire and Farnham CCG	23.0%	4.2%
E10000030	Surrey	10J	NHS North Hampshire CCG	0.1%	0.0%
E10000030	Surrey	09Y	NHS North West Surrey CCG	99.4%	29.4%
E10000030	Surrey	08P	NHS Richmond CCG	0.6%	0.1%
E10000030	Surrey	10V	NHS South Eastern Hampshire CCG	0.1%	0.0%
E10000030	Surrey	99H	NHS Surrey Downs CCG	97.1%	23.8%
E10000030	Surrey	10C	NHS Surrey Heath CCG	98.9%	7.6%
E10000030	Surrey	08T	NHS Sutton CCG	1.2%	0.2%
E10000030	Surrey	99J	NHS West Kent CCG	0.2%	0.0%
E10000030	Surrey	11C	NHS Windsor, Ascot and Maidenhead CCG	8.5%	1.1%
E09000029	Sutton	07V	NHS Croydon CCG	1.0%	1.9%
E09000029	Sutton	08J	NHS Kingston CCG	3.4%	3.3%
E09000029	Sutton	08K	NHS Lambeth CCG	0.1%	0.2%
E09000029	Sutton	08R	NHS Merton CCG	6.4%	6.7%
E09000029	Sutton	99H	NHS Surrey Downs CCG	1.4%	2.0%
E09000029	Sutton	08T	NHS Sutton CCG	94.5%	85.6%
E09000029	Sutton	08X	NHS Wandsworth CCG	0.2%	0.3%
E06000030	Swindon	11M	NHS Gloucestershire CCG	0.0%	0.2%
E06000030	Swindon	12D	NHS Swindon CCG	96.2%	98.3%
E06000030	Swindon	99N	NHS Wiltshire CCG	0.7%	1.4%
E08000008	Tameside	14L	NHS Manchester CCG	2.3%	5.9%
E08000008	Tameside	00Y	NHS Oldham CCG	3.6%	3.8%
E08000008	Tameside	01W	NHS Stockport CCG	1.7%	2.2%
E08000008	Tameside	01Y	NHS Tameside and Glossop CCG	85.1%	88.1%
E06000020	Telford and Wrekin	05N	NHS Shropshire CCG	1.7%	2.9%
E06000020	Telford and Wrekin	05X	NHS Telford and Wrekin CCG	96.7%	97.1%
E06000034	Thurrock	07L	NHS Barking and Dagenham CCG	0.2%	0.2%
E06000034	Thurrock	99E	NHS Basildon and Brentwood CCG	0.2%	0.3%
E06000034	Thurrock	08F	NHS Havering CCG	0.2%	0.3%
E06000034	Thurrock	07G	NHS Thurrock CCG	98.4%	99.2%
E06000027	Torbay	99Q	NHS South Devon and Torbay CCG	48.9%	100.0%
E09000030	Tower Hamlets	07R	NHS Camden CCG	1.1%	0.9%
E09000030	Tower Hamlets	09A	NHS Central London (Westminster) CCG	0.4%	0.3%
E09000030	Tower Hamlets	07T	NHS City and Hackney CCG	0.9%	0.9%
E09000030	Tower Hamlets	08H	NHS Islington CCG	0.1%	0.1%
E09000030	Tower Hamlets	08M	NHS Newham CCG	0.2%	0.3%
E09000030	Tower Hamlets	08V	NHS Tower Hamlets CCG	98.9%	97.5%
E08000009	Trafford	14L	NHS Manchester CCG	2.7%	6.9%
E08000009	Trafford	01G	NHS Salford CCG	0.1%	0.1%
E08000009	Trafford	02A	NHS Trafford CCG	95.6%	92.8%
E08000009	Trafford	02E	NHS Warrington CCG	0.1%	0.1%
E08000036	Wakefield	02P	NHS Barnsley CCG	0.9%	0.6%
E08000036	Wakefield	03G	NHS Leeds South and East CCG	1.0%	0.8%
E08000036	Wakefield	03C	NHS Leeds West CCG	0.1%	0.2%
E08000036	Wakefield	03J	NHS North Kirklees CCG	0.6%	0.3%
E08000036	Wakefield	03R	NHS Wakefield CCG	94.5%	98.1%
E08000030	Walsall	13P	NHS Birmingham Crosscity CCG	1.8%	4.6%
E08000030	Walsall	04Y	NHS Cannock Chase CCG	0.7%	0.3%
E08000030	Walsall	05L	NHS Sandwell and West Birmingham CCG	1.6%	3.2%
E08000030	Walsall	05Q	NHS South East Staffs and Seisdon Peninsular CCG	0.1%	0.0%
E08000030	Walsall	05Y	NHS Walsall CCG	92.7%	90.6%
				1.4%	1.3%
E08000030	Walsall	06A	NHS Wolverhampton CCG		
E08000030	Walsall Waltham Forest				
E08000030 E09000031	Waltham Forest	07T	NHS City and Hackney CCG	0.3%	0.3%
E08000030					

E09000032	Wandsworth	09A	NIHS Control Landon (Mastminstor) CCC	0.9%	0.5%
E09000032	Wandsworth	08C	NHS Central London (Westminster) CCG NHS Hammersmith and Fulham CCG	0.5%	0.3%
E09000032	Wandsworth	08J	NHS Kingston CCG	0.1%	0.0%
E09000032	Wandsworth	08K	NHS Lambeth CCG	3.0%	3.2%
E09000032	Wandsworth	08R	NHS Merton CCG	2.9%	1.7%
E09000032	Wandsworth	08P	NHS Richmond CCG	1.3%	0.8%
		08X		88.3%	93.1%
E09000032	Wandsworth Wandsworth	08Y	NHS Wandsworth CCG		93.1%
E09000032		08Y	NHS West London (K&C & QPP) CCG	0.6%	0.4%
E06000007	Warrington		NHS Halton CCG	0.3%	
E06000007	Warrington	01G	NHS Salford CCG	0.5%	0.6%
E06000007	Warrington	01X	NHS St Helens CCG	2.3%	2.0%
E06000007	Warrington	02E	NHS Warrington CCG	97.8%	96.9%
E06000007	Warrington	02H	NHS Wigan Borough CCG	0.2%	0.3%
E10000031	Warwickshire	13P	NHS Birmingham Crosscity CCG	0.2%	0.2%
E10000031	Warwickshire	05A	NHS Coventry and Rugby CCG	25.2%	21.5%
E10000031	Warwickshire	11M	NHS Gloucestershire CCG	0.2%	0.2%
E10000031	Warwickshire	04G	NHS Nene CCG	0.2%	0.2%
E10000031	Warwickshire	10Q	NHS Oxfordshire CCG	0.3%	0.3%
E10000031	Warwickshire	05J	NHS Redditch and Bromsgrove CCG	0.8%	0.2%
E10000031	Warwickshire	05P	NHS Solihull CCG	0.6%	0.3%
E10000031	Warwickshire	05Q	NHS South East Staffs and Seisdon Peninsular CCG	0.8%	0.3%
E10000031	Warwickshire	05R	NHS South Warwickshire CCG	96.2%	45.5%
E10000031	Warwickshire	05H	NHS Warwickshire North CCG	96.7%	30.9%
E10000031	Warwickshire	04V	NHS West Leicestershire CCG	0.5%	0.3%
E06000037	West Berkshire	10M	NHS Newbury and District CCG	93.2%	66.4%
E06000037	West Berkshire	10N	NHS North & West Reading CCG	35.3%	23.5%
E06000037	West Berkshire	10J	NHS North Hampshire CCG	0.7%	0.9%
E06000037	West Berkshire	10Q	NHS Oxfordshire CCG	0.2%	1.1%
E06000037	West Berkshire	10W	NHS South Reading CCG	8.7%	7.5%
E06000037	West Berkshire	99N	NHS Wiltshire CCG	0.1%	0.4%
E06000037	West Berkshire	11D	NHS Wokingham CCG	0.1%	0.1%
E10000032	West Sussex	09D	NHS Brighton and Hove CCG	1.2%	0.4%
E10000032	West Sussex	09G	NHS Coastal West Sussex CCG	99.5%	57.7%
E10000032	West Sussex	09H	NHS Crawley CCG	93.4%	13.9%
E10000032	West Sussex	09L	NHS East Surrey CCG	0.3%	0.0%
E10000032	West Sussex	09N	NHS Guildford and Waverley CCG	3.1%	0.8%
E10000032	West Sussex	99K	NHS High Weald Lewes Havens CCG	1.0%	0.2%
E10000032	West Sussex	09X	NHS Horsham and Mid Sussex CCG	95.7%	25.8%
E10000032	West Sussex	10V	NHS South Eastern Hampshire CCG	4.1%	1.0%
E10000032	West Sussex	99H	NHS Surrey Downs CCG	0.6%	0.2%
E09000033	Westminster	07P	NHS Brent CCG	1.3%	1.9%
E09000033	Westminster	07R	NHS Camden CCG	3.0%	3.4%
E09000033	Westminster	09A	NHS Central London (Westminster) CCG	80.4%	71.2%
E09000033	Westminster	08C	NHS Hammersmith and Fulham CCG	0.1%	0.1%
E09000033	Westminster	08K	NHS Lambeth CCG	0.1%	0.2%
E09000033	Westminster	08Y	NHS West London (K&C & QPP) CCG	23.4%	23.2%
E08000010	Wigan	00T	NHS Bolton CCG	0.2%	0.2%
E08000010	Wigan	01G	NHS Salford CCG	0.9%	0.7%
E08000010	Wigan	01X	NHS St Helens CCG	3.8%	2.3%
E08000010	Wigan	02E	NHS Warrington CCG	0.4%	0.2%
E08000010	Wigan	02G	NHS West Lancashire CCG	2.7%	0.9%
		02H			

E06000054	Wiltshire	11E	NHS Bath and North East Somerset CCG	0.8%	0.3%
E06000054	Wiltshire	11J	NHS Dorset CCG	0.3%	0.4%
E06000054	Wiltshire	11M	NHS Gloucestershire CCG	0.4%	0.5%
E06000054	Wiltshire	10M	NHS Newbury and District CCG	0.8%	0.2%
E06000054	Wiltshire	11X	NHS Somerset CCG	0.3%	0.4%
E06000054	Wiltshire	12A	NHS South Gloucestershire CCG	0.9%	0.5%
E06000054	Wiltshire	12D	NHS Swindon CCG	1.2%	0.6%
E06000054	Wiltshire	11A	NHS West Hampshire CCG	0.1%	0.2%
E06000054	Wiltshire	99N	NHS Wiltshire CCG	96.7%	96.8%
E06000040	Windsor and Maidenhead	10G	NHS Bracknell and Ascot CCG	12.3%	10.8%
E06000040	Windsor and Maidenhead	10H	NHS Chiltern CCG	0.6%	1.2%
E06000040	Windsor and Maidenhead	09Y	NHS North West Surrey CCG	0.2%	0.5%
E06000040	Windsor and Maidenhead	10Q	NHS Oxfordshire CCG	0.0%	0.1%
E06000040	Windsor and Maidenhead	10T	NHS Slough CCG	0.6%	0.6%
E06000040	Windsor and Maidenhead	10C	NHS Surrey Heath CCG	0.1%	0.0%
E06000040	Windsor and Maidenhead	11C	NHS Windsor, Ascot and Maidenhead CCG	88.1%	85.5%
E06000040	Windsor and Maidenhead	11D	NHS Wokingham CCG	1.3%	1.3%
E08000015	Wirral	02F	NHS West Cheshire CCG	0.4%	0.3%
E08000015	Wirral	12F	NHS Wirral CCG	99.7%	99.7%
E06000041	Wokingham	10G	NHS Bracknell and Ascot CCG	3.2%	2.6%
E06000041	Wokingham	10N	NHS North & West Reading CCG	0.2%	0.1%
E06000041	Wokingham	10Q	NHS Oxfordshire CCG	0.1%	0.4%
E06000041	Wokingham	10W	NHS South Reading CCG	11.5%	9.5%
E06000041	Wokingham	11D	NHS Wokingham CCG	93.5%	87.4%
E08000031	Wolverhampton	05C	NHS Dudley CCG	1.4%	1.6%
E08000031	Wolverhampton	05L	NHS Sandwell and West Birmingham CCG	0.1%	0.3%
E08000031	Wolverhampton	05Q	NHS South East Staffs and Seisdon Peninsular CCG	1.7%	1.4%
E08000031	Wolverhampton	05Y	NHS Walsall CCG	3.5%	3.6%
E08000031	Wolverhampton	06A	NHS Wolverhampton CCG	93.8%	93.2%
E10000034	Worcestershire	13P	NHS Birmingham Crosscity CCG	0.4%	0.5%
E10000034	Worcestershire	04X	NHS Birmingham South and Central CCG	2.5%	1.3%
E10000034	Worcestershire	05C	NHS Dudley CCG	0.8%	0.4%
E10000034	Worcestershire	11M	NHS Gloucestershire CCG	0.5%	0.6%
E10000034	Worcestershire	05F	NHS Herefordshire CCG	1.0%	0.3%
E10000034	Worcestershire	05J	NHS Redditch and Bromsgrove CCG	95.9%	27.9%
E10000034	Worcestershire	05N	NHS Shropshire CCG	0.3%	0.1%
E10000034	Worcestershire	05P	NHS Solihull CCG	0.5%	0.2%
E10000034	Worcestershire	05R	NHS South Warwickshire CCG	2.3%	1.1%
E10000034	Worcestershire	05T	NHS South Worcestershire CCG	97.1%	49.0%
E10000034	Worcestershire	06D	NHS Wyre Forest CCG	98.4%	18.7%
E06000014	York	03E	NHS Harrogate and Rural District CCG	0.1%	0.1%
E06000014	York	03Q	NHS Vale of York CCG	60.2%	99.9%

Produced by NHS England using data from National Health Applications and Infrastructure Services (NHAIS) as supplied by NHS Digital