[image: D:\Work Documents\Comms - graphic design and filming\Logos\Current versions\NHS_Screening_Progs.png]
Diabetic Eye[image: D:\Work Documents\Comms - graphic design and filming\Logos\Current versions\uknsc_logo.png]

[bookmark: _GoBack]Definitions for Diabetic Eye Screening
	Term 
	Definition 

	accept 
	A response to an offer which indicates that a screening patient is willing to proceed with a routine digital screening event. 

	acceptance of offer 
	The proportion of those offered screening who accept the offer. 

	actionable referral outcome grade
	The referral outcome (as opposed to the grading outcome) that determines the next step in the screening and treatment pathway for the patient once their imagesets have been graded.

	affected case 
	An individual in whom the condition being screened for is present. 

	certifications of sight impairment/ severe sight impairment
	Evidenced by data from CVI certificate (or equivalent) from hospital ophthalmology department for better seeing eye.

	communication 
	An interchange that the individual is capable of understanding and acting upon. 

	completeness of offer 
	The proportion of those eligible for screening who are offered screening. 

	consultation
	Attendance at a hospital eye service for assessment of retinopathy and/or maculopathy.

	current patients
	Those eligible but not excluded for screening by this programme.

	digital surveillance (DS)
	The pathway under which a patient requires monitoring on a more frequent basis than annual routine digital screening but there is no current requirement for the patient to be referred to HES. 

	digital surveillance event
	Patient attendance for a digital surveillance appointment

	DNA
	Did not attend. Applies to appointments where a fixed date was assigned.

	DNR
	Did not respond. Applies to open or partial invitations where the patient is required to contact the screening provider to arrange a fixed appointment date.

	eligible
	On the programme register and either excluded, suspended or under routine digital screening

	exception
	When a digital image cannot be taken due to e.g. technical failure, operator error or administration discrepancies.

	excluded
	Patients who are on the register and eligible for screening but not invited due to having opted-out of screening or being classed as medically unfit.

	final grading outcome
	Following internal quality assurance procedures, the assessment of a level of diabetic retinopathy from the evidence as presented.

	first invitation
	 The initial offer given to a patient who has not been previously invited since being added to the screening programme register. Must be a realisable appointment within three months of invitation being sent. 

	first laser treatment
	The date at which laser treatment for diabetic retinopathy was first carried out following listing

	first RDS event/ first screening
	The first attendance at RDS event when the patient has not previously attended a RDS event, since being added to the screening programme register.

	first treatment
	The date at which treatment (such as laser or injection) for diabetic retinopathy was first carried out following listing

	first visit
	An appointment with a specialist directly resulting from a referral from a screening service.

	full grading
	A determination by a grader for the level of diabetic retinopathy.

	GP practice participation
	Any GP practice with which eligible patients of this programme are registered.

	HES
	Hospital Eye Service

	imageset
	The set of images which are captured for a single patient during screening.  Usually, a patient imageset consists of four images – one macular and one nasal for each eye.

	ineligible
	Patients who are on the register but are not eligible for screening due to having no perception of light in both eyes.

	invitation
	See invited. 

	invited
	Formal communication made by the screening service for a routine digital screening event to take place within the reported time period

	issuing 
	The production of result notification, e.g. printing and dispatch of notification letters. 

	listed
	The date at which a decision to treat by laser was recorded by the specialist.

	notification 
	The issuing of a result letter.

	off-register
	Patients who are not on the screening programme register due to being categorised as; deceased, moved out of area, not diabetic, under 12, seen in another programme or refused demographic transfer. 

	positive test
	Any disease outcome (i.e. presence of retinopathy and/or maculopathy, or ungradeable).

	predominantly
	‘The major attributable cause’, as determined by the ophthalmologist.

	referred
	An appropriate referral request was made.

	referred as 
	With a final grading outcome as specified.

	register
	Collated list of patients under this screening programme who are either eligible or ineligible for screening.

	result letter
	An appropriate indication to an entitled party (minimum of patient and patient's GP), being issued/printed of:

	
	a. the date at which the patient was screened

	
	b. the final outcome of grading the patient imagesets

	
	c. the action recommended

	routine digital screening (RDS)
	The first stage of the patient screening pathway where digital images are obtained, graded and a referral outcome is decided.

	routine digital screening event
	Patient attendance for a routine digital screen appointment where digital images were obtained.

	slit lamp biomicroscopy surveillance (SLBS)
	The pathway under which patients are managed following RDS, where patients for whom adequate retinal examination cannot be obtained by retinal photography, are examined by SLB.

	slit lamp biomicroscopy surveillance event
	Patient attendance for a SLBS appointment

	surveillance
	See digital surveillance and slit lamp biomicroscopy surveillance

	suspended
	Patients who are on the register and eligible for screening but not invited for RDS due to receiving screening in HES, DS or SLBS.

	ungradeable
	Image fails to meet the definition of adequate image quality. See the document Exclusions, suspensions and management of ungradeable images for further guiance.


Last revised: April 2014
[image: ]Part of Public Health England

image1.png
NHS

Screening Programmes


image2.png
N S C UK National
Screening Committee


image3.png


