

Sandwell and West Birmingham Hospitals NHS Trust
Midland Metropolitan Hospital Project
Outline Business Case

Glossary of Terms

A&E	Accident & Emergency
AAP	Area Action Plan
AEDET	Achieving Excellence Design Evaluation Toolkit
AHP	Allied Health Professional
APSAB	A Public Sector Average Building
BAPM	British Association of Perinatal Medicine
BCC	Birmingham City Council
BEN PCT	Birmingham East and North Primary Care Trust
BMEC	Birmingham & Midland Eye Centre
BREEAM	Building Research Establishment Environmental Assessment Method
BSMHFT	Birmingham & Solihull Mental Health Foundation Trust
BTC	Birmingham Treatment Centre
CAB	Choose and Book
CABE	Commission for Architecture and the Built Environment
CCU	Coronary Care Unit
CDA	Clinical Data Archive
CF	Conventional Finance
CfH	Connecting for Health
CIP	Cost Improvement Programme
CNST	Clinical Negligence Scheme for Trusts
CPO	Compulsory Purchase Order
CT	Computerised Tomography

DCAG	Departmental Cost Allowance Guidance
DH	Department of Health
DRP	Design Review Panel
EAC	Equivalent Annual Cost
EBITDA	Earnings before interest, tax, depreciation and amortisation
EHR	Electronic Health Record
EIA	Equality Impact Assessment
ENT	Ear Nose & Throat
EPR	Electronic Patient Record
ERIC	Estates Return Information Collection
ESR	Electronic Staff Record
eTP	Electronic transfer of prescriptions
FBC	Full Business Case
FM	Facilities Management
FRS 5	Financial Reporting Standards 5
FT	Foundation Trust
GDP	Gross Domestic Product
GEM	Generic Economic Model
GI	Gastrointestinal
GP	General Practitioner
GPSoC	GP systems of choice
GPwSI	GP with Special Interest

HBN	Health Building Note
HMRA	Housing Market Renewal Area
HMT	Her Majesty's Treasury
HoB	Heart of Birmingham
HoBtPCT	Heart of Birmingham teaching Primary Care Trust
HR	Human Resources
HRG	Healthcare Resource Group
HSJ	Health Service Journal
HSMR	Hospital Standards Mortality Rate
I&E	Income and Expenditure
IBP	Integrated Business Plan
IfH	Investing for Health
IFRIC	International Financial Reporting Interpretations Committee
IFRS	International Finance Reporting Standards
IM&T	Information Management & Technology
IP	Indifference Point
IRR	Internal Rate of Return
IT	Information Technology
ITFB	Invitation to Submit Final Bids
ITPD	Invitation to Participate in a Competitive Dialogue
IWL	Improving Working Lives
JCNC	Joint Consultation and Negotiation Committee

KSF	NHS Knowledge & Skills Framework
LDF	Local Development Framework
LDP	Local Development Plan
LHE	Local Health Economy
LIFT	Local Improvement Finance Trust
LRC	Lorenzo Regional Care
LTFM	Long Term Financial Model
LZC	Low/Zero Carbon Energy Technology
MES	Managed Equipment Service
MFF	Market Forces Factor
MiPS	Median Index Public Sector Building
MoI	Memorandum of Information
MP	Member of Parliament
MRI	Magnetic Resonance Imaging
MRSA	Methicillin-resistant Staphylococcus Aureus
NEAT	NHS Environmental Assessment Tool
NHS	National Health Service
NPC	Net Present Cost
NPfIT	National Programme for Information Technology
NSF	National Services Framework
NVQ	National Vocational Qualification
OBC	Outline Business Case

OBDCs	Occupied Bed Days
OFSTED	Office for Standards in Education
OGC	Office of Government Commerce
OJEU	Official Journal of the European Union
ONS	Office for National Statistics
OOH	Out of Hospital
OPA	Outline Planning Application
PACS	Picture Archiving & Communications System
PAS	Patient Administration System
PAU	Paediatric Assessment Unit
PbR	Payment by Results
PCT	Primary Care Trust
PDC	Public Dividend Capital
PEAT	Patient Environment Action Team
PEST	Political, Economic, Social, Technological
PFI	Private Finance Initiative
PFU	Private Finance Unit
PPE	Post Project Evaluation
PPI	Patient and Public Involvement
PPM	Practice Placement Management
PQQ	Pre Qualification Questionnaire
PPDDs	Planning Policy and Design Documents

PROMs	Patient Reported Outcome Measures
PSC	Public Sector Comparator
PUK	Partnerships UK
QS	Quantity Surveyor
RAB	Resource Accounting & Budgetting
RoE	Retention of Employment
RPA	Risk Potential Assessment
SHA	Strategic Health Authority
SMBC	Sandwell Metropolitan Borough Council
SMHSCT	Sandwell Mental Health NHS & Social Care Trust
SMOCS	Strategic Model of Care Steering Groups
SOC	Strategic Outline Case
SPCT	Sandwell Primary Care Trust
SRO	Senior Responsible Owner
SSDP	Strategic Service Development Plans
SWBH NHST	Sandwell and West Birmingham Hospitals NHS Trust
SWMNN	South West Midlands Newborn Network
SWOT	Strengths, Weaknesses, Opportunities and Threats
TTO	To Take Out
TUPE	Transfer of Undertakings (Protection of Employment) Regulations
UP	Unitary Payment
VAT	Value Added Tax

VfM	Value for Money
VoIP	Voice over IP technology
VOP	Variation of Price
WFP	Workforce Planning
WTE	Whole Time Equivalent