

An Roinn Sláinte
Department of Health

Open Beds Report

March 2021

Published 12 July 2021

Contents

1. Introduction	3
1.1 Data source and validation	3
1.2 Definitions and clarifications	3
2. Inpatient beds by year 2009 – 2021	5
3. Day beds/places by year 2009 – 2021	6
4. Available beds by month for 2021	7
Appendix. Available Beds Tables	8

1. Introduction

The Open Beds Report provides an outline of the average numbers of open inpatient beds and day beds/places in the acute hospital system on a monthly basis.

As set out in the Sláintecare Action Plan 2019, the Department of Health is committed to fostering the support of citizens and stakeholders in the Sláintecare reform process, consulting them about its delivery, and informing them about progress through engagement and open reporting. In line with this commitment to open reporting, the purpose of the Open Beds Report is to make information on capacity in the health care system available in a transparent and accessible manner.

1.1 Data source and validation

The Health Service Executive (HSE) Acute Business Information Unit (Acute BIU) provide the bed data for this report, and the figures show the average number of beds or places open in each hospital for the month or year specified.

Data for 2020 and 2021 are provisional and remain subject to validation by Acute BIU. The 2018 and 2019 figures for Galway University Hospital are also awaiting validation. Tables are included in the Appendix.

1.2 Definitions and clarifications

1.2.1 Inpatient beds

Average inpatient beds available is the number of funded beds occupied or ready and available for occupation each night of the reporting period. The cumulated figure is then divided by the number of days in the reporting period to provide a daily average.

1.2.2 Day beds/places

Day beds/places provide areas for day cases: patients admitted for a medical procedure or surgery in the morning and released before the evening. Average available day beds/places are beds/places which are currently occupied or ready for occupation.

1.2.3 Closed beds

The numbers provided in this report are average numbers of beds or places available daily in the specified period. Beds are not available when they are temporarily closed for reasons such as infection control, maintenance/refurbishment, or staffing shortages.

1.2.4 Hospital Groups

The current Hospital Group structure was established in 2013, with the Children's Hospital Group becoming Children's Health Ireland at the start of 2019. For the purposes of comparison and simplicity in navigating this report, hospitals are grouped as per the current Hospital Groups for all years. It should be noted that in the years from 2009–2013 these groupings did not have their current formal governance structures.

The seven Hospital Groups are Ireland East Hospital Group, Dublin Midlands Hospital Group, RCSI Hospitals Groups, Saolta University Healthcare Group, South/South West Hospital Group, University of Limerick Hospitals Group, and Children's Health Ireland.

1.2.5 Inclusion of the National Rehabilitation Hospital in 2021

The National Rehabilitation Hospital (NRH) is included in the figures for 2021 and reported under National and Regional Services. This reflects a change in the governance of NRH beds from community to acute hospitals rather than an increase in overall beds in the health system.

2. Inpatient beds by year 2009 – 2021

There was an average of 11,171 inpatient beds open during 2021 from January to March.

*Year to date from January to March 2021

A breakdown of the average available inpatient beds by Hospital Group for the years 2009-2021 is shown below.

*Year to date from January to March 2021

3. Day beds/places by year 2009 – 2021

There was an average of 2,262 day beds/places open during 2021 from January to March.

*Year to date from January to March 2021

A breakdown of the average available day beds/places by Hospital Group for the years 2009-2021 is shown below.

*Year to date from January to March 2021

4. Available beds by month for 2021

There were 11,285 inpatient beds and 2,279 day beds/places open in March 2021. The breakdown by month and Hospital Group is shown in the figures below.

Table 3. Available inpatient beds by month in 2021

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Children's Health Ireland	310	314	284									
CHI at Our Lady's Children's Hospital, Crumlin	185	185	184									
CHI at Tallaght University Hospital	29	29										
CHI at Temple Street Children's University Hospital	96	100	100									
Dublin Midlands Hospital Group	1,875	1,915	1,910									
Coombe Women and Infants University Hospital	201	201	201									
Midlands Regional Hospital Portlaoise	132	135	133									
Midlands Regional Hospital Tullamore	183	185	194									
Naas General Hospital	150	170	178									
St. James's Hospital	679	680	680									
St. Luke's Radiation Oncology Network	129	151	127									
Tallaght University Hospital	401	393	397									
Ireland East Hospital Group	2,311	2,305	2,323									
Mater Misericordia University Hospital	687	671	678									
Regional Hospital Mullingar	184	184	184									
National Maternity Hospital	152	152	152									
Cappagh National Orthopaedic Hospital	57	63	64									
Our Lady's Hospital Navan	87	87	87									
Royal Victoria Eye and Ear Hospital	25	23	22									
St. Columcille's Hospital	101	100	108									
St. Luke's General Hospital Kilkenny	183	188	188									
St. Michael's Hospital	85	87	90									
St. Vincent's University Hospital	523	523	523									
Wexford General Hospital	227	227	227									
RCSI Hospitals Group	1,840	1,854	1,848									
Beaumont Hospital	712	718	718									
Cavan General Hospital	231	231	231									
Connolly Hospital	303	303	303									
Louth County Hospital	1	1	1									
Monaghan Hospital												
Our Lady of Lourdes Hospital	424	432	426									
Rotunda Hospital	169	169	169									
National and Regional Services	103	104	104									
National Rehabilitation Hospital	103	104	104									
Saolta University Health Care Group	1,631	1,713	1,777									
Galway University Hospitals	550	602	663									
Letterkenny University Hospital	334	336	350									
Mayo University Hospital	254	269	255									
Portluncula University Hospital	161	164	163									
Roscommon University Hospital	60	63	65									
Sligo University Hospital	272	279	281									
South/South West Hospital Group	2,088	2,137	2,185									
Bantry General Hospital	46	46	46									
Cork University Hospital	617	654	664									
Cork University Maternity Hospital	185	185	185									
Lourdes Orthopaedic Hospital Kilcreene	18	20	20									
Mallow General Hospital	37	37	37									
Mercy University Hospital	198	198	198									
South Infirmary Victoria University Hospital	117	134	153									
South Tipperary General Hospital	200	195	205									
University Hospital Kerry	265	263	272									
University Hospital Waterford	405	405	405									
UL Hospitals Group	838	843	854									
Croom Orthopaedic Hospital	42	39	48									
Ennis Hospital	50	50	50									
Nenagh Hospital	52	52	52									
St. John's Hospital Limerick	79	83	83									
University Hospital Limerick	513	517	519									
University Maternity Hospital Limerick	102	102	102									
National Total	10,996	11,185	11,285									

Table 4. Available day beds/places by month in 2021

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Children's Health Ireland	82	82	82									
CHI at Our Lady's Children's Hospital, Crumlin	38	38	38									
CHI at Tallaght University Hospital												
CHI at Temple Street Children's University Hospital	44	44	44									
Dublin Midlands Hospital Group	351	351	351									
Coombe Women and Infants University Hospital	18	18	18									
Midlands Regional Hospital Portlaoise	4	4	4									
Midlands Regional Hospital Tullamore	74	74	74									
Naas General Hospital	18	18	18									
St. James's Hospital	120	120	120									
St. Luke's Radiation Oncology Network	18	18	18									
Tallaght University Hospital	99	99	99									
Ireland East Hospital Group	430	430	430									
Mater Misericordiae University Hospital	85	85	85									
Regional Hospital Mullingar	17	17	17									
National Maternity Hospital	13	13	13									
Cappagh National Orthopaedic Hospital	49	49	49									
Our Lady's Hospital Navan	16	16	16									
Royal Victoria Eye and Ear Hospital	27	27	27									
St. Columcille's Hospital	7	7	7									
St. Luke's General Hospital Kilkenny	5	5	5									
St. Michael's Hospital	20	20	20									
St. Vincent's University Hospital	138	138	138									
Wexford General Hospital	53	53	53									
RCSI Hospitals Group	384	385	385									
Beaumont Hospital	175	175	175									
Cavan General Hospital	69	70	70									
Connolly Hospital	38	38	38									
Louth County Hospital	25	25	25									
Monaghan Hospital	23	23	23									
Our Lady of Lourdes Hospital	39	39	39									
Rotunda Hospital	15	15	15									
National and Regional Services	10	5	5									
National Rehabilitation Hospital	10	5	5									
Saolta University Health Care Group	394	394	392									
Galway University Hospitals	169	169	169									
Letterkenny University Hospital	72	72	72									
Mayo University Hospital	35	35	35									
Portlancula University Hospital	18	18	18									
Roscommon University Hospital	34	34	32									
Sligo University Hospital	66	66	66									
South/South West Hospital Group	421	428	435									
Bantry General Hospital	13	13	13									
Cork University Hospital	101	101	101									
Cork University Maternity Hospital												
Lourdes Orthopaedic Hospital Kilcreene												
Mallow General Hospital	5	3	10									
Mercy University Hospital	57	57	57									
South Infirmary Victoria University Hospital	56	59	59									
South Tipperary General Hospital	19	25	25									
University Hospital Kerry	51	51	51									
University Hospital Waterford	119	119	119									
UL Hospitals Group	189	189	199									
Croom Orthopaedic Hospital	15	15	15									
Ennis Hospital	19	19	19									
Nenagh Hospital	20	20	20									
St. John's Hospital Limerick			10									
University Hospital Limerick	135	135	135									
University Maternity Hospital Limerick												
National Total	2,261	2,264	2,279									