Urgent and emergency care provision in Ireland

What is urgent and emergency care?

Urgent and emergency care consists of all the services which contribute to the management of people when immediate care is sought for a health condition along with the processes in place for referring patients between services. When patients need immediate care they can enter the health system through a range of services and will often use more than one. Ideally these services would be highly co-ordinated to ensure the time to definitive care is reduced and waste such as inappropriate use of emergency departments is avoided.

Current provision in Ireland

A wide range of services, public and private, provide emergency and urgent care in Ireland. The services within the emergency and urgent care system (EUCS) include General Practice (GP) (including out-of-hours GP co-operatives), emergency departments (EDs), urgent care centres, acute medical units (AMUs), minor injury units, ambulance services (provided by Dublin Fire Brigade and the National Ambulance Service), and pharmacies. When patients need immediate care, they can enter the health system through a range of services and will often use more than one in a single episode of illness. For example, they may phone an out-of-hours GP, be transferred by ambulance to an ED and be admitted to hospital. The combination of these services are defined as an EUCS. The provision of effective emergency and urgent care is critically dependent on all elements of the EUCS of a healthcare system (figure 1). A well-performing EUCS should improve the chances of survival in a patient with an emergency condition and an urgent condition should ideally be managed by a well-performing EUCS without admission to an inpatient bed.

The extent to which these services are integrated is dependent on where and by whom the service is provided. For instance, private services provided in Dublin by Voluntary Health Insurance (VHI) Swiftcare, Blackrock Clinic and Beacon Healthcare are neither integrated with each other, nor the public health system.

Table 1 provides an overview of urgent and emergency care facilities by region in Ireland, including public and private providers.

Figure 1
Elements of
Emergency and
Urgent Care in
Ireland

Table 1. Provision for systems of urgent and emergency care in Ireland

Region	ble 1. Provision for systems of urgent and emerge Hospitals	Ambulance Bases	GP Co-ops
North East	3 hospitals with 24/7 ED:	11 NAS bases: Dunshaughlin; Navan; Cavan;	NEDoc co-op covers the region. It
North East	- Our Lady of Lourdes Hospital, Drogheda	Ardee; Ardee RRV; Trim RRV: Drogheda;	has a bases at Castleblayney and
	- Our Lady of Lourdes Hospital, Brogneda	Dundalk; Monaghan; Virginia; and	Drogheda and bases on the
	- Cavan General Hospital	Castleblayney.	hospital sites at Navan, and
	2 hospitals with minor injury unit (MIU):	casticulayiney.	Cavan. There is a separate
	- Louth County Hospital, Dundalk		arrangement in Dundalk and the
	- Monaghan Hospital		Cooley peninsula.
Dublin North	5 hospitals with 24/7 ED:	8 DFB bases: Balbriggan; Blanchardstown;	DDoc co-op covers the region.
East	- Beaumont Hospital	Finglas; Kilbarrack; North Strand; Phibsboro;	Support from Doctor-on-Duty
	- Mater Misericordiae University Hospital with	Skerries; and Swords.	also available.
	off-site minor injury and elderly rapid	NAS covers outside these areas with a base in	
	assessment units, Smithfield.	Swords.	
	- Connolly Hospital		
	- Children's University Hospital, Temple Street		
	- The Hermitage Clinic (private hospital)		
Dublin South	2 hospitals with 24/7 ED:	6 DFB bases: Dolphins Barn; Donnybrook; Dun	Dub Doc, DL Doc, Luke Doc and
	- St. James's Hospital	Laoghaire; Rathfarnham; Tallaght; and Tara St.	East Doc co-ops cover the region.
	- St. Vincent's Hospital	10 NAS bases: St. James's; Loughlinstown; old	Doctor-on-Duty and Contractors.
	4 hospitals with limited-hours ED or MIU:	district hospital in Wicklow; Wicklow RRV;	CareDoc (South East) also has a
	- St. Michael's Hospital, Dun Laoghaire	Baltinglass; Arklow; Athy; Maynooth; Cherry	presence in Wicklow.
	- St. Columcille's Hospital, Loughlinstown	Orchard (Motocycle Unit); and Newtown	
	- The Blackrock Clinic (private hospital)	Mount Kennedy.	
	- The Beacon Hospital (private hospital)		
Dublin	6 hospitals with 24/7 ED:	10 NAS bases: Tallaght; Naas; Portlaoise;	TLC Doc co-op based at Tallaght
Midlands	- Tallaght Hospital	Tullamore; Athlone; Birr; Mullingar; Longford;	Hospital, serves Tallaght,
	- Naas General Hospital	Edenderry; and Tullamore RRV.	Clondalkin and Lucan and is
	- Midland Regional Hospital (MRH) Mullingar -		supplemented by Doctor-on-
	- Midland Regional Hospital Tullamore		Duty. KDoc covers Kildare. MiDoc
	- Midland Regional Hospital Portlaoise		serves the Midlands area - bases
	- Our Lady's Hospital for Sick Children, Crumlin		at MRH Mullingar and Tullamore.
South East	4 hospitals with 24/7 ED:	11 NAS bases: Carlow; Kilkenny; Clonmel;	CareDoc co-op covers the region.
	- University Hospital Waterford (model 4)	Cashel; Tipperary Town; Dungarvan;	
	- St. Luke's Hospital, Kilkenny (model 3)	Waterford; Wexford; Gorey; Enniscorthy; and	
	- Wexford General Hospital (model 3)	New Ross.	
	- South Tipperary General Hospital (model 3)	40 NAC harries Listernal Cabination of Kills on an	Courtle Donner on a course the
South	3 hospitals with 24/7 ED:	18 NAS bases: Listowel; Cahirciveen; Killarney;	SouthDoc co-op covers the
	- Cork University Hospital	Tralee; Dingle; Kenmare; Castletownbere; Bantry; Bantry RRV; Skibbereen; Clonakility;	region.
	- Mercy University Hospital, also has off-site		
	minor injury unit at St. Mary's Kerry General Hospital	Cork; Midleton/Youghal; Macroom; Kanturk/Millstreet; Mallow General Hospital;	
	4 hospitals with limited-hours ED or MIU:	Mallow RRV; and Fermoy.	
	- Bantry General Hospital	Medicall base in Cork.	
	- Mallow General Hospital	Wedicali base III COIK.	
	- Mater Private and Bons Secours (Private EDs)		
Mid-West	1 hospital with 24/7 ED:	11 NAS bases: Newcastle West; Ennistymon;	ShannonDoc co-op covers the
Wild West	- University Hospital Limerick	Limerick; Thurles; Roscrea; Scariff; Kilrush;	region. There is a separate GP co-
	3 hospitals with MIU:	Ennis; Clare RRV; Nenagh; and Tipperary RRV.	op in Limerick city.
	- St. John's, Limerick	Medicall base in Limerick. Murray base in	op in Emerick city.
	- Ennis General Hospital	Croom, Co. Limerick.	
	- Nenagh General Hospital	2.22, 60. 26	
		24 NACL C C C	WestDes so on sovers Calvay
West		1 21 NAS bases: Carrick on Shannon: Sligo:	I WestDoc to-ob tovers Galway
West	5 hospitals with 24/7 ED:	21 NAS bases: Carrick on Shannon; Sligo; Monorhamilton; Letterkenny; Ballyshannon;	WestDoc co-op covers Galway, Roscommon and Mayo). Sligo has
West	5 hospitals with 24/7 ED: - University Hospital Galway	Monorhamilton; Letterkenny; Ballyshannon;	Roscommon and Mayo). Sligo has
West	5 hospitals with 24/7 ED: - University Hospital Galway - Portiuncula Hospital Ballinasloe	Monorhamilton; Letterkenny; Ballyshannon; Donegal; Killybegs; Dungloe; Cardonagh; Finn	Roscommon and Mayo). Sligo has its own arrangement for out-of-
West	5 hospitals with 24/7 ED: - University Hospital Galway - Portiuncula Hospital Ballinasloe - Mayo General Hospital (model 3)	Monorhamilton; Letterkenny; Ballyshannon; Donegal; Killybegs; Dungloe; Cardonagh; Finn Valley; Ballinasloe; Roscommon (plus RRV);	Roscommon and Mayo). Sligo has its own arrangement for out-of-hour provision. NowDoc covers
West	5 hospitals with 24/7 ED: - University Hospital Galway - Portiuncula Hospital Ballinasloe - Mayo General Hospital (model 3) - Sligo General Hospital (model 3)	Monorhamilton; Letterkenny; Ballyshannon; Donegal; Killybegs; Dungloe; Cardonagh; Finn Valley; Ballinasloe; Roscommon (plus RRV); Boyle; Loughrea; Galway; Carraroe; Clifden;	Roscommon and Mayo). Sligo has its own arrangement for out-of-hour provision. NowDoc covers Donegal and Leitrim and
West	5 hospitals with 24/7 ED: - University Hospital Galway - Portiuncula Hospital Ballinasloe - Mayo General Hospital (model 3) - Sligo General Hospital (model 3) - Letterkenny General Hospital (model 3)	Monorhamilton; Letterkenny; Ballyshannon; Donegal; Killybegs; Dungloe; Cardonagh; Finn Valley; Ballinasloe; Roscommon (plus RRV); Boyle; Loughrea; Galway; Carraroe; Clifden; Belmullet; Castlebar; and Ballina.	Roscommon and Mayo). Sligo has its own arrangement for out-of-hour provision. NowDoc covers Donegal and Leitrim and nominally Sligo. There are also
West	5 hospitals with 24/7 ED: - University Hospital Galway - Portiuncula Hospital Ballinasloe - Mayo General Hospital (model 3) - Sligo General Hospital (model 3)	Monorhamilton; Letterkenny; Ballyshannon; Donegal; Killybegs; Dungloe; Cardonagh; Finn Valley; Ballinasloe; Roscommon (plus RRV); Boyle; Loughrea; Galway; Carraroe; Clifden;	Roscommon and Mayo). Sligo has its own arrangement for out-of-hour provision. NowDoc covers Donegal and Leitrim and

The map provided in Figure 2 shows the locations of public acute hospitals in Ireland. In this map, red pins represent hospitals with emergency departments operating 24/7, pink pins represent hospitals with minor injury units or emergency departments operating over limited daily hours. Yellow pins represent hospitals with emergency departments dedicated to children.

Figure 2. Map of ED and MIU locations in Ireland.

