

**Weekly statistics for NHS Test and Trace
(England) and coronavirus testing (UK):
15 October to 21 October**

Main points

Since NHS Test and Trace launched (28 May to 21 October):

- 126,065 people tested positive for coronavirus (COVID-19) at least once¹ in England between 15 October and 21 October. Positive cases have been rising steeply since the end of August and in the latest week there has been an increase of 23% compared to the previous week. 8.3% of people tested had a positive result; this rate has been increasing since the end of August, when the positivity rate was 0.9%.
- 1,519,977 people were tested at least once for COVID-19¹, a 6% increase compared with the previous week. A total of 9,600,824 people have been tested at least once since Test and Trace began.
- Turnaround times for pillar 2 (swab testing for the wide population) for all in-person testing routes² have improved compared to the previous week but continue to be longer than they were at the end of June. In the most recent week, 46.5% of in-person test results were received the next day after the test was taken. Turnaround times for satellite/home tests have improved since the previous week, with 32.0% of results received within 48 hours.
- The median distance to in-person testing sites (pillar 2) for booked tests has decreased over the past month. Between 15 October and 21 October, the median distance was 2.8 miles, similar to the previous week but continuing the downwards trend seen over the last 5 weeks.
- **From this week the terminology for describing complex and non-complex cases has changed to better reflect tracing operations. Cases and contacts which were previously described as complex and non-complex are now referred to as those managed or not managed by a local public health protection team, respectively.**
- 120,442 people were transferred to the contact tracing system between 15 October and 21 October, a 25% increase compared to the previous week. The number of people transferred has been increasing steeply over the past 7 weeks with over 13 times as many people being transferred in the most recent week compared to the end of August.

¹ Deduplicated for the reporting week. For information on how the number of people are tested and tested positive in a reporting week is measured see the [NHS Test and Trace statistics methodology](#).

² Based on the median turnaround time for in-person tests.

- Of those transferred to the contact tracing system between 15 October and 21 October, 80.5% were reached and asked to provide information about their contacts. This has remained similar over the past three weeks but has declined compared to the start of September.
- 284,701 people were identified as coming into close contact with someone who had tested positive between 15 October and 21 October. This is an increase of 12% compared with the previous week, continuing the sharp upward trend since the end of August. For those where communication details were available, 74.3% were reached and asked to self-isolate. Taking into account all contacts identified, 60.3% were reached.

For coronavirus (COVID-19) testing in the UK:

- Testing capacity in the UK across all pillars between 15 October and 21 October was at 3,237,994 tests, an increase of 5% compared to the previous week. Testing capacity for all swab testing³ was at 2,390,294 tests, a 43% increase since the start of September.
- 1,207,100 tests were sent out across the UK within pillars 2 and 4 in the latest week. The number of tests sent out had decreased slightly since the end of September however has increased in the latest week.
- 2,092,077 tests were processed in the UK, across all pillars, in the latest week, an 11% increase compared with the previous week. Since the beginning of September there has been a 47% increase in tests processed. 2,067,826 swab tests were processed in the latest week, which is over 3 times higher than in mid-June.

³ Swab testing is testing to see if someone has COVID-19, see the terminology section for more information.

Introduction

The Department for Health and Social Care publishes weekly statistics on NHS Test and Trace (England) and coronavirus (COVID-19) testing in the UK, across all 4 testing pillars. From 15 October, a new methodology for the number of people tested each week and number of people testing positive each week has been introduced, which allows a weekly positivity rate to be calculated.

The purpose of this publication is to provide a weekly update on the implementation and performance of NHS Test and Trace in England and Testing in the UK.

For NHS Test and Trace (England), this includes:

Testing

- People tested for COVID-19, England
- People testing positive for COVID-19 and weekly positivity rate, England
- Time taken for test results to become available, England
- Distance to in-person test sites for booked tests, England

Contact Tracing

- People transferred to the contact tracing system, and the time taken for them to be reached, England
- Close contacts identified, and the time taken for them to be reached, England

For NHS COVID-19 app (England and Wales), this includes:

- Number of downloads and number of QR posters generated

For coronavirus (COVID-19) testing in the UK, this includes:

- Lab testing capacity, UK
- Number of tests sent out, UK
- Number of tests processed, UK

Data collected for NHS Test and Trace is primarily for operational purposes and was not designed to track the spread of the virus. Studies into the spread of the virus in the UK are carried out by the Office for National Statistics (ONS). Further guidance can be found in [comparing methods used in the COVID-19 Infection Survey and NHS Test and Trace, England](#).

A list of data sources relating to the coronavirus pandemic in the UK can be found at [Coronavirus \(COVID-19\) statistics and analysis](#). A breakdown of all available testing and contact tracing data in the UK can be found at [Testing and contact tracing in the UK: summary of data](#).

A full explanation of the data sources and methods used to produce these statistics can be found in the additional methodology document for [NHS Test and Trace statistics](#).

Revisions to figures previously published

Figures given in previous releases are routinely revised for people tested for COVID-19, people testing positive for COVID-19, pillar 2 testing turnaround times, distance to in-person test sites, contact tracing and cumulative figures for COVID-19 testing in the UK.

Figures for pillar 1 testing turnaround times are not routinely revised as only minor changes occur to past weeks post publication. Figures are only revised when substantial changes occur. More detail on routine revisions is given in the quality section.

Note that these routine revisions to data includes the local authority level contact tracing data that is made available on the weekly collection page. As past data is revised, subtracting figures given in the previous week from figures given in the current week will not give the total number of cases for that week.

In addition to routine revisions, in the current week:

Test turnaround times have been revised. This is due to an inaccuracy that was identified in the turnaround times calculation that resulted in an incorrect time zone conversion being applied. This has now been corrected and has resulted in the majority of historic median turnaround times increasing by an hour and approximately 10% of tests with turnaround times less than 24 hours, now falling into the 24 to 48-hour category.

1. NHS Test and Trace

NHS Test and Trace was launched in England on 28 May and ensures that anyone who develops symptoms of coronavirus (COVID-19) can quickly be tested to find out if they have the virus. It then helps trace recent close contacts of anyone who tests positive for COVID-19 and, if necessary, notifies them that they must self-isolate at home to help stop the spread of the virus. The flow of how people move through the NHS Test and Trace service is shown in Figure 1. More information about NHS Test and Trace can be found at [NHS Test and Trace: How it Works](#).

1.1 Testing in England

NHS Test and Trace starts with an individual taking a swab test, either in pillar 1 (testing in hospitals and outbreak locations), pillar 2 (national swab testing) or pillar 4 (prevalence studies). Those who go on to test positive will have their case transferred to NHS Test and Trace for contact tracing.

NHS Test and Trace is for England only, therefore the figures in this section are given for England. Figures for UK testing are given in Section 3 and information on contact tracing in Scotland, Wales and Northern Ireland can be found directly from Public Health Scotland, the Welsh government and the Northern Ireland Public Health Agency.

Figure 1: flowchart showing how people move through NHS Test and Trace

People tested, England

Between 15 October to 21 October, 1,519,977 people were tested for coronavirus (COVID-19) at least once in the reporting week⁴, a 6% increase from the previous week. Since Test and Trace launched 9,600,824 people have been tested at least once⁵.

Since 15 October, the number of people tested in a reporting week has been deduplicated for the respective week. Reports before this date reported on the number of people newly tested and newly tested positive each week based on deduplication since testing began. See [NHS Test and Trace statistics methodology](#) for more information.

The number of people tested in each reporting week has been gradually increasing since the end of June with a larger increase seen between the last week in August and first week in September. The number of people tested between 15 October to 21 October has increased by 66% since the end of August. Over the same time period, there has been a 45% increase in the number of people tested under pillar 1 (testing in hospitals and outbreak locations) and a 76% increase under pillar 2 (national swab testing). A breakdown of the number of people tested in each reporting week by age, gender and local authority is also available in the weekly collection page.

Since Test and Trace launched at the end of May, 9,600,824 people have been tested at least once⁵, of which 69.5% were tested under pillar 2 and 30.5% under pillar 1.

⁴ Deduplicated for the reporting week, methodology was revised from 15 October. See [NHS Test and Trace statistics methodology](#) for more information.

⁵ Deduplicated since testing began and the end of the most recent reporting week. People tested multiple times in this time period will only be counted once. See [NHS Test and Trace statistics methodology](#) for more information.

Figure 2: number of people tested for COVID-19 in each reporting week by pillar, England

The data for the most recent weeks can be found in the annex, [table 1](#).

Between 15 October and 21 October, 126,065 people tested positive in the latest reporting week⁶. This is 8.3% of people tested during this week. The number of positive cases and percentage of people testing positive has been steeply rising since the end of August.

The number of people testing positive between 15 October and 21 October increased by 23% compared to the previous week. This increase continues the upward trend in positive cases first observed at the end of August. There are over 10 times as many positive cases identified in the most recent week compared to the end of August.

The percentage of people tested who tested positive in the first week of Test and Trace was 2.8% and this steadily declined until the end of August. The weekly positivity rate has increased since the end of August, increasing from 0.9% between 20 August and 26 August to 8.3% in the most recent week.

⁶ Deduplicated for the reporting week. See [NHS Test and Trace statistics methodology page](#) for more information.

A breakdown of the number of people testing positive in each reporting week, by age, gender and local authority is also available in the weekly collection page. These breakdowns include positivity rate by age and gender.

Since Test and Trace launched, 507,298 people have tested positive for COVID-19⁷ at least once⁸. 87.3% of these positive cases were tested under pillar 2 in comparison to 12.7% under pillar 1⁹.

Figure 3: number of people testing positive for COVID-19 in each reporting week by pillar, England

The data for the most recent weeks can be found in the annex, [table 1](#).

⁷ Includes a small number of people who had a test under pillar 4 (serology and swab testing for national surveillance).

⁸ Deduplicated since testing began and the end of the most recent reporting week. People testing positive multiple times in this time period will only be counted once. See [NHS Test and Trace statistics methodology](#) for more information.

⁹ Note that these figures may not always align with other published figures for people tested and people tested positive for COVID-19 under pillars 1 and 2 due to the timing of data cuts.

Figure 4: percentage of people testing positive for COVID-19 in each reporting week, England

The data for the most recent weeks can be found in the annex, [table 1](#).

Pillar 1 testing turnaround times, England

Some pillar 1 tests are conducted in a hospital setting and it is therefore not practical for those administering the tests to record the exact time that a test was taken. Therefore, the time taken to receive a coronavirus (COVID-19) test result is measured from the time that a test is received by a laboratory for processing to the time when the results are published to the Laboratory Information Management System (LIMS).

The total tests given in figures for pillar 1 turnaround times is not the same as the number of tests processed in pillar 1 as study samples and tests from private laboratories do not report data on turnaround times. This data is only available from 9 July. More details can be found in the [NHS Test and Trace statistics methodology](#).

Over 4 out of 5 pillar 1 test results were made available within 24 hours of the laboratory receiving the test. This proportion has remained similar since reporting began on 9 July.

Between 15 October and 21 October, 87.6% of pillar 1 test results were made available within 24 hours. This has remained broadly consistent since Test and Trace began.

Pillar 2 testing turnaround times, England

There are various routes for getting tested within pillar 2 (national swab testing). Data on the time taken to receive a COVID-19 test result for pillar 2 is split up to reflect this, as this impacts on the turnaround times¹⁰. These routes include:

- **Regional test sites**, which includes drive-through testing centres.
- **Local test sites**¹¹, which are similar to regional test sites but specifically for walk ups.
- **Mobile testing units**, which travel around the UK to increase access to COVID-19 testing. They respond to need, travelling to test people at specific sites including care homes, police stations and prisons.
- **Satellite test centres**, which includes test kits provided directly to 'satellite' centres at places like hospitals or care homes that have a particularly urgent or significant need.
- **Home test kits**, which are delivered to someone's door so they can test themselves and their family without leaving the house.

¹⁰ For all measures of time taken to receive a COVID-19 test result, there are a number of tests that were not completed. This covers any test where the results were not communicated, which may be because communication details (for example, phone number or email address) were not provided or were incorrect, or because the test was cancelled or abandoned, or no result was available. It also includes some tests which are still being processed.

¹¹ Previously local test sites were included together with regional test sites but from 17 September have been split out as a separate group

Turnaround times are measured and reported in two ways, time taken from booking a test and from taking a test to receiving a test result. More information on these definitions is in the [terminology](#) section. Both measures are now reported as the median turnaround time, in addition to the usual turnaround time windows, such as within 24 hours. All these measures are available in full in the accompanying data tables, however only time from taking a test is discussed below.

The total tests reported for pillar 2 turnaround times is not the same as the number of tests processed in pillar 2 as test processed is available for the UK (rather than for England only). In addition, they are reporting on the number of tests at different stages in the process. Further detail is given in the [NHS Test and Trace statistics methodology](#).

After someone takes a test, it is transported to a laboratory for processing. There are normal fluctuations in this operational process which can sometimes cause the time taken to receive a test result to go over 24 hours, but still be turned around the next day. Where appropriate therefore we also provide the number of tests turned around the day after a test was taken.

Satellite tests are predominantly used by care homes who need greater control and flexibility over when test kits are collected. For example, tests may be conducted over multiple days with a collection scheduled a few days later. Home test kits take time to be posted to a person and be couriered back to the lab. Consequently, a low proportion of home and satellite test results will be available within 24 hours of the test being taken.

The median time to receive a test result after taking a test in-person has decreased in the latest week.

In the first month of Test and Trace, there was an initial reduction in the median time taken to receive a test result for in-person tests (regional test sites, local test sites and mobile testing units). This began to gradually trend back up from the start of July until the middle of September.

Between 15 October and 21 October, the median time taken to receive a test result for regional test sites decreased to 39 hours from 46 hours in the previous week. Similarly, the median time decreased for local test sites to 40 hours from 49 hours and for mobile testing units to 33 hours from 42 hours during the same period.

The median time taken to receive a test result after taking a test has seen an overall decrease for both home testing kits/satellite test centres since their peak at the beginning of September.

In the first month of Test and Trace, home testing kits and satellite test centres saw an initial reduction in the median time taken to receive a test result followed by an increase from the end of July until the beginning of September.

Since the beginning of September, the median time taken to receive a test result from satellite test centres has decreased overall from 103 hours to 53 hours in the latest week. The median time for home testing kits has also decreased overall from 84 hours at the beginning of September to 63 hours in the latest week. There was a rise between 17 September and 14 October, but since then turnaround times have again fallen.

Figure 5: median time (hours) from taking a test to receiving test results by route, England

The data for the most recent weeks can be found in the annex, [table 2](#).

The percentage of test results received within 24 hours for in-person tests has increased in the latest week, but it continues to be a decrease from the proportion at the end of June. The percentage received within 48 hours for home testing kits and satellite test centres has notably increased compared to the previous week.

In the most recent week, for in-person tests (local test sites, mobile testing units and regional test sites), 22.6% were received within 24 hours compared to 13.7% in the previous week. There has been a downward trend in the percentage of in-person test results received within 24 hours since the end of June when 92.6% were received within this time frame. 32.0% of test results were received within 48 hours for home test kits and satellite test centres, compared to 18.6% in the previous week.

For all routes combined, 11.3% of tests from all test sites were received within 24 hours of a test being taken compared to 6.7% in the previous week. If we consider the day the test was taken, 46.5% of in-person tests results were received the next day after the test was taken and 27.3% for all routes combined.

For satellite test centres, 83.6% were received within 72 hours compared to 70.6% in the previous week. 91.0% satellite tests were received within 3 days after the day was taken. In the most recent week, approximately 98% of tests from satellite test centres were care home tests, removing the 2% from other sites does not substantially change the turnaround figures.

Table 1: percentage of results received within 24 hours (in-person tests) or within 48 hours (home/satellite tests), by route, England

	8 Oct to 14 Oct: percentage of tests	15 Oct to 21 Oct: percentage of tests	Since Test and Trace launched. 28 May to 21 Oct: percentage of tests
Regional test sites within 24 hours	12.3%	22%	47.9%
Local test sites within 24 hours	9.5%	16.8%	21.9%
Mobile testing units within 24 hours	19.4%	28.1%	47.6%
Satellite test centres within 48 hours	20.4%	34.9%	23.7%
Home testing kits within 48 hours	14.1%	24.9%	29.5%

Distance to in-person testing sites for booked tests, pillar 2, England

The distance to testing sites for booked tests at is calculated as the direct distance between the approximate centre of a person's postal district and their chosen test location in straight line. This is reported as the median and associated percentiles for those who successfully booked a test at regional test sites, local test sites and mobile testing units in the latest week. More information is available in the [NHS Test and Trace statistics methodology](#).

The median distance to in-person testing sites for booked tests has continued to decrease over the past 5 weeks.

From mid-August to mid-September, the distance to testing sites for booked tests had increased across in-person routes. This has since decreased over the past 5 weeks. Between 15 October and 21 October, the median distance to an in-person test site decreased slightly to 2.8 miles from 2.9 miles in the previous week. 90% of people who booked a test at a test centre lived 10.5 miles or less away.

Considering each route individually, in the latest week the median distance to testing sites for booked tests at regional test sites has decreased to 4.6 miles from 5.0 miles. For local test sites, this decreased slightly to 1.3 miles from 1.4 miles and for mobile testing units the median decreased to 2.8 from 3.0, compared to the previous week.

Figure 6: median distance (miles) to testing sites for tests booked at an in-person test site by route, England

The data for the most recent weeks can be found in the annex, [table 3](#).

1.2 Contact Tracing in England

Once a person has a confirmed positive test result for coronavirus (COVID-19)¹², this person is transferred to NHS Test and Trace and a case is opened for them. The number of positive cases transferred to the contact tracing system may not always align with the number of people testing positive for COVID-19. There are several reasons for this which are outlined in the [information for users](#) document.

From 29 October, the terminology relating to cases and contacts has changed.

Positive cases and their contacts which are linked to potential outbreaks in specific settings are handled by PHE local health protection teams (HPTs). These cases and contacts, previously known as complex, are therefore referred to as 'cases and contacts managed by local HPTs' from 29 October. Furthermore, cases and contacts managed nationally either online or by call centres, previously known as non-complex, are referred to as 'cases and contacts not managed by local HPTs'.

The cases and contacts handled by local HPTs are not necessarily more complex than individual cases and contacts handled by national contact tracers and therefore are no longer termed 'complex' and 'non-complex'. This affects only the terminology used to describe the two methods of handling cases and contacts in order to better reflect the contact tracing operations and does not impact on the methodology used to break down the data in this way. Further information is available in the [NHS Test and Trace statistics methodology](#).

¹² All positive test results under pillar 1 and pillar 2 should be transferred. In addition, all positive swab test results as part of prevalence studies (pillar 4) are also transferred to Test and Trace. People tested under pillar 3 (serology testing to show if people have antibodies from having had COVID-19) do not have their cases transferred to NHS Test and Trace.

Positive cases transferred to NHS Test and Trace

In the latest week, almost 25% more people were transferred to the contact tracing system compared to the previous week, a continuation of the sharp upward trend seen from the end of August.

Between 15 October and 21 October, 120,442 people were transferred to the contact tracing system. The number of people transferred has been increasing steeply over the last 7 weeks and in the latest week, is over 13 times higher than the end of August.

Between 15 October and 21 October, 4 in every 5 people transferred to the contact tracing system were reached and asked to provide information about their contacts.

Out of the 120,442 people transferred to the contact tracing system in the latest week, 97,014 (80.5%) were reached, 21,197 (17.6%) were not reached and 2,231 (1.9%) had no communication details. The proportion of people reached has decreased since the beginning of September but has been broadly consistent in the last 3 weeks. Since Test and Trace launched, 80.1% of all cases have been reached.

In the latest week, 2,333 people, who were reached and asked to provide details of close contacts, were managed by local health protection teams (HPTs) whereas 94,681 people were community wide cases and therefore not managed by local HPTs. For cases managed by local HPTs, their contacts are often managed at a situation rather than individual level, with advice being issued to the contact institution (for example in a care home or prison). Therefore, people whose cases were managed by local HPTs may not have been individually reached and asked to provide details of their recent close contacts. However, the cases and contacts will have been successfully dealt with as a whole.

For more information on the different ways of managing cases and the outcomes of contact tracing see the [terminology](#) section.

Figure 7: number of people transferred to the contact tracing system and number of people transferred who were reached and asked to provide details of recent close contacts (includes cases managed and not managed by local HPTs), England

Table 2: people transferred to the contact tracing system (includes cases managed and not managed by local HPTs) by whether they were reached and asked to provide contact details, England¹³

	8 Oct to 14 Oct: number of people (percentage)	15 Oct to 21 Oct: number of people (percentage)	Since Test and Trace launched. 28 May to 21 Oct: number of people (percentage)
People who were reached and asked to provide details of recent close contacts	78,903 (81.7%)	97,014 (80.5%)	388,649 (80.1%)
People not managed by local HPTs	76,765	94,681	369,742
People managed by local HPTs	2,138	2,333	18,907
People who were not reached	16,148 (16.7%)	21,197 (17.6%)	86,958 (17.9%)
People whose communication details were not provided	1,470 (1.5%)	2,231 (1.9%)	9,881 (2%)
Total	96,521	120,442	485,488

¹³ If NHS test and trace is not able to reach an individual testing positive or if no communication details are available, then it is not always possible to know if the case should be managed by a local HPT or not. Therefore, these breakdowns are not available.

Proportion of people transferred to the contact tracing system who were reached by upper tier local authority (UTLA)

Figure 8: percentage of cases reached and asked to provide details of recent close contacts by UTLA since Test and Trace began.

This data is available to download as a csv on the weekly publication collection page¹⁴.

¹⁴ The regional data uses a different data cut to the main publication therefore cumulative totals will not exactly match. The data is available for the cumulative figures since Test and Trace launched up to the most recent week of reporting. Due to revisions that occur each week one week's cumulative figures cannot be subtracted from a previous week's to obtain weekly data by UTLA.

In the latest week, more than 4 in every 5 people who were reached and asked to provide information about their contacts, provided one or more close contacts.

Out of the 97,014 people reached between 15 October and 21 October, 81,840 (84.4%) provided details of one or more close contacts. The proportion of people providing one or more contacts has remained broadly consistent in the last 3 weeks.

The number who were not able to give any recent close contacts refers to people who were successfully reached by NHS Test and Trace, but either had no recent close contacts or could not provide details of close recent contacts to pass on for further contact tracing (for example, recent close contact with strangers on the bus).

In the most recent week, the median number of contacts provided per case managed by local HPTs remains at 5, consistent with the previous week. For cases not managed by local HPTs the median was 2 and this has been approximately constant since the start of Test and Trace.

Figure 9: proportion of people transferred to the contact tracing system (includes cases managed and not managed by local HPTs) who were reached and asked to provide details of recent close contacts by whether they provided details for contacts or not, England

The data for the most recent weeks can be found in the annex, [table 4](#).

The proportion of cases reached by phone or online is not available in this weeks' publication.

We are looking into a possible misclassification of people who self-completed in the NHS Test and Trace data and will publish the corrected data, in a future release, once resolved.

For cases not managed by local HPTs, just under half were reached and asked to provide details about recent close contacts within 24 hours of their case being transferred to contact tracing.

Between 15 October and 21 October, 44.8% of people (42,410) were reached within 24 hours. The proportion of people reached within 24 hours has been declining over the past 6 weeks. Since Test and Trace launched on 28 May, 56.8% of people (210,026) have been reached within 24 hours.

Note that because these timing statistics are from when a case was transferred to the contact tracing system, delays in transferring cases to contact tracing will not be captured in these figures.

Figure 10: proportion of people who were reached and asked to provide details about recent close contacts by time taken to reach them, England (excludes cases managed by local HPTs)

The data for the most recent weeks can be found in the annex, [table 5](#).

Close contacts identified by NHS Test and Trace

In the latest week, the number of contacts identified increased by 12% compared to the previous week. This continues the sharp upward trend seen since the end of August.

Between 15 October and 21 October, 284,701 people were identified as recent close contacts, of which 268,990 (94.5%) were not managed by local HPTs and 15,711 (5.5%) were managed by local HPTs. The number of contacts identified who were not managed by local HPTs in the most recent week is more than 10 times higher compared to the end of August. This is in comparison to contacts identified who were managed by local HPTs which have almost doubled over the same time period.

The total number of close contacts identified who are managed by local HPTs had a steep decline between the start of contact tracing and the end of June, in comparison to the number of contacts not managed by local HPTs which remained broadly consistent over the same time period. At the beginning of June contacts managed by local HPTs were 81.7% of contacts identified compared to only 5.5% in the most recent week.

For contacts managed by local HPTs, contacts are managed as a whole setting and are often managed at a situation rather than individual level, with advice being issued to the contact institution (for example in a care home or prison). For this reason, contacts managed by local HPTs have a much higher success rate compared with community wide contacts not managed by local HPTs. As cases not managed by local HPTs have a higher proportion of contacts who are unable to be reached, this has contributed to the reduction in the overall percentage of contacts who were reached and asked to self-isolate since Test and Trace launched, from 91.1% to 60.3% in the latest week.

Considering only the contacts where communication details were provided, 74.3% were reached and asked to self-isolate in the most recent week. Since Test and Trace launched, this is 80.9%.

Figure 11: number of people identified as recent close contacts, England

The data for the most recent weeks can be found in the annex, [table 6](#).

The percentage of contacts not managed by a local HPT who were reached and asked to self-isolate has remained broadly consistent over the past 3 weeks and is at 58.1% reached in the latest week.

Between 15 October and 21 October, 268,990 of these close contacts were identified of which 156,317 (58.1%) were reached and asked to self-isolate. This percentage decreased since mid-September but remains broadly consistent over the past 3 weeks.

In the latest week, 58,981 (21.9%) contacts not managed by local HPTs were not reached and 53,692 (20.0%) people had no communication details. For more information on the different outcomes of contact tracing see the [terminology](#) section.

Almost all contacts managed by local HPTs continue to be reached and asked to self-isolate.

Between 15 October and 21 October, 15,711 close contacts were identified who were managed by local HPTs of which 15,237 (97.0%) were reached and asked to self-isolate and 474 (3.0%) were not reached. Since Test and Trace launched 97.5% of all contacts managed by local HPTs have been successfully reached.

For contacts managed by local HPTs, contacts are managed as a whole setting and are often managed at a situation rather than individual level, with advice being issued to the contact institution (for example in a care home or prison). Therefore, these contacts may not have been individually reached and advised to self-isolate but should have received this advice from their institution. For this reason, contacts managed by local HPTs have a much higher success rate compared with community wide contacts not managed by local HPTs.

Figure 12: proportion of contacts reached and asked to self-isolate, England¹⁵

The data for the most recent weeks can be found in the annex, [table 6](#).

¹⁵ Contacts managed by local HPTs are reached when the situation has been dealt with and advice has been issued to the institution, whereas contacts not managed by local HPTs must be individually contact traced to be classified as reached.

Proportion of close contacts identified not managed by local HPTs who were reached and asked to self-isolate by upper tier local authority

Figure 13: percentage of contacts not managed by local HPTs who were reached and asked to provide details of recent close contacts by UTLA since Test and Trace began.

This data is available to download as a csv on the weekly publication collection page.¹⁶

¹⁶ The regional data uses a different data cut to the main publication therefore cumulative totals will not exactly match. The data is available for the cumulative figures since Test and Trace launched up to the most recent week of reporting. Due to revisions that occur each week one week's cumulative figures cannot be subtracted from a previous week's to obtain weekly data by UTLA.

In the most recent week, more than 2 out of 3 contacts not managed by local HPTs were from the same household as the case they were identified from.

The proportion of close contacts not managed by local HPTs that were from the same household as the case they were identified from steadily declined between the end of May, when Test and Trace launched, and the beginning of September. Between 15 October and 21 October, 71.9% of these contacts were household contacts, a similar proportion to the previous week.

In the latest week, 55.5% of these household contacts were successfully reached and asked to self-isolate. This is in comparison to 64.9% for contacts who were from a different household to the case from which they were identified.

It is likely that cases often advise their household members to self-isolate in advance of these contacts being directly contacted by contact tracers. Therefore, even where household contacts are recorded as not reached and advised to self-isolate, they may already be aware of their exposure and isolating appropriately. This may be a contributing factor to a lower proportion of household contacts being reached in comparison to non-household contacts.

Figure 14: proportion of recent close contacts not managed by local HPTs by whether they were from the same household as the case that they were identified from, England

The data for the most recent weeks can be found in the annex, [table 7](#).

The proportion of contacts reached by phone or online is not available in this weeks' publication.

We are looking into a possible misclassification of people who self-completed in the NHS Test and Trace data and will publish the corrected data, in a future release, once resolved.

For contacts not managed by local HPTs who were advised to self-isolate, more than 3 out of 5 were reached within 24 hours of being identified¹⁷.

Between 15 October and 21 October, 64.6% of contacts who weren't managed by local HPTs were reached and advised to self-isolate within 24 hours of being identified. This proportion has notably decreased since mid-September however has increased slightly in the latest week. Overall, since Test and Trace launched, 69.2% of these contacts have been reached and advised to self-isolate within 24 hours.

For contacts not managed by local HPTs who were advised to self-isolate, 28.9% were reached within 24 hours of the case that reported them being transferred to the contact tracing system.

Between 15 October and 21 October, 44,926 (28.9%) contacts who weren't managed by local HPTs were reached and advised to self-isolate within 24 hours of the case that reported them being transferred to the contact tracing system. This has seen an overall decline from a peak of 67.3% at the beginning of June and a notable decrease in the past 4 weeks.

This measure gives a sense of the end-to-end journey time through the Test and Trace system from when an individual testing positive was reported to Test and Trace, to when their close contacts were reached and advised to self-isolate.

Note that because these timing statistics are from when a case was transferred to the contact tracing system, delays in transferring cases to contact tracing will not be captured in these figures.

¹⁷ Timing data does not include contacts which were subsequently escalated to a local HPT.

Figure 15: proportion of recent close contacts who were advised to self-isolate within 24 hours, England

The data for the most recent weeks can be found in the annex, [table 8 and 9](#).

2. NHS COVID-19 app in England and Wales

The NHS COVID-19 app has been widely available to download since 24 September and provides several tools to support testing and contact tracing in England and Wales including contact tracing, local area alerts and venue check-in.

The NHS COVID-19 app complements NHS Test and Trace processes by extending the speed, reach and precision of contact tracing. It allows close contacts unknown to the individual who has tested positive, for example strangers on public transport, to be notified to self-isolate, if they are also an app user.

Since the app is anonymous and voluntary, NHS Test and Trace contact tracers will not know whether someone who tests positive is an app user or whether the contacts they identify are app users. All positive cases, regardless of whether they are an app user, will be contacted by NHS Test and Trace and asked to provide details of recent, close contacts. Contacts will all be notified by NHS Test and Trace so may be notified by both the app and NHS Test and Trace. More information is available in the NHS Test and Trace statistics methodology and on the [NHS COVID-19 App website](#).

The NHS COVID-19 app covers England and Wales only. For information on contact tracing apps in Scotland and Northern Ireland see [Protect Scotland](#) and [StopCOVID NI](#).

Prior to national release on the 24 September, the app was available to download from 13 August for those involved with the pilot. The data below includes data from the pilot period, as well as after the main launch.

As of 21 October, the app has been downloaded 18,649,956 times and 708,953 QR posters have been generated through the GOV.UK Coronavirus QR Poster Service. These figures cover both England and Wales.

3. Coronavirus (COVID - 19) testing in the UK

Statistics on coronavirus testing in the UK, across all 4 testing pillars are also included in this release. This includes details on laboratory testing capacity (lab capacity), number of tests sent out and number of tests processed since the start of testing in the UK. Definitions of the testing pillars and swab and antibody tests can be found in the [terminology](#) section.

This data was previously published on [daily statistics on coronavirus cases in the UK](#) until Thursday 20 August. Although this page is no longer be updated the historic UK testing statistics and the accompanying [COVID-19 testing data methodology note](#) are still available. Statistics on tests processed and testing capacity are published weekly in this publication and daily figures are also available on the [Coronavirus in the UK dashboard](#). Statistics on positive cases will continue to be published daily on the dashboard and weekly in the NHS Test and Trace publication. A historic timeseries of weekly lab capacity, tests sent out and tests processed is available on the collection page for this release.

3.1 Testing capacity in the UK, pillars 1 to 4

Coronavirus tests are processed in several separate labs. Projected lab capacity is an estimate of each lab's constrained capacity each day based on the staff, chemical reagents and other resources it has available. These estimates are made locally by the labs themselves. Actual capacity is calculated retrospectively after knowing what the exact conditions were on the day and how many tests could have theoretically been processed. The figures in this bulletin refer to projected capacity. Further information on the methods for determining capacity is available in the [NHS Test and Trace statistics methodology](#).

Testing capacity between 15 October to 21 October was 3,237,994 tests, an increase of 5% compared with the previous week. This continues the gradual increase in testing capacity seen over the past 5 weeks. Testing capacity gradually increased from around 45,000 tests at the end of March to over 2,400,000 in mid-July when capacity levelled off until mid-August.

Swab testing capacity is at 2,390,294 tests which is a 43% increase since the start of September. In comparison, antibody testing (serology) capacity has remained consistent over the same time period.

Table 3a: weekly lab testing capacity, pillars 1 to 4, UK¹⁸

	8 Oct to 14 Oct: number of tests	15 Oct to 21 Oct: number of tests
Pillar 1	577,179	581,309
Pillar 2	1,653,150	1,797,125
Pillar 3	840,000	840,000
Pillar 4	12,977	19,560
UK total	3,083,306	3,237,994

Table 3b: weekly lab testing capacity, swab and antibody tests, UK

	8 Oct to 14 Oct: number of tests	15 Oct to 21 Oct: number of tests
Swab tests	2,235,606	2,390,294
Antibody tests	847,700	847,700
UK total	3,083,306	3,237,994

A breakdown of the daily lab capacity for swab and antibody tests, up to the 22 September is available on the [NHS Test and Trace collection page](#). Further information is available in the [NHS Test and Trace statistics methodology](#).

3.2 Number of tests sent out in the UK, pillar 2 and pillar 4

Tests can be administered in different ways – tests taken at a hospital, mobile testing unit, regional testing sites or tests sent out to individuals at home or satellite locations. Tests sent out are only available as part of pillar 2 (swab testing) and pillar 4 (swab and antibody testing). Not all tests sent out will be returned.

It is not currently possible to compare the total number of tests sent out with the total number of tests processed in pillar 2 and pillar 4, as given in table 5a. This is because tests sent out includes only tests sent to individuals at home or to satellite testing locations, while tests processed includes all tests that have remained within the control of the programme (and were counted at the time at which processed in labs) and those that have been sent out and subsequently returned to be processed in a lab. Further information is available in the [NHS Test and Trace statistics methodology](#).

¹⁸ Pillar 3 figures are for England only.

1,207,100 tests were sent out across the UK within pillars 2 and 4 between 15 October and 21 October. The number of tests sent out increased from mid-August until the end of September. Since then the number of tests sent out decreased slightly although has increased in the latest week. Overall, the number of tests sent out has seen an upward trend since mid-April when there were less than 1,000 tests sent out compared to over 1.2 million in the latest week.

Table 4: number of tests sent out, pillars 2 and 4, UK

	8 Oct to 14 Oct: number of tests	15 Oct to 21 Oct: number of tests	Total since data collection began: number of tests
Pillar 2	884,583	1,041,500	16,908,465
Pillar 4	0	165,600	1,886,356
UK total	884,583	1,207,100	18,794,821

3.3 Number of tests processed in the UK, pillars 1 to 4

The number of tests processed counts all tests that have remained within the control of the programme (and were counted at the time at which processed in labs) and those that have been sent out and subsequently returned to be processed in a laboratory. They are counted at the time at which they were processed. This measure shows how many tests have been processed, including both swab testing (pillar 1, pillar 2 and partial pillar 4) and antibody testing (pillars 3 and 4). Further details are available in the [NHS Test and Trace statistics methodology](#).

For pillars 1 and 2, the number of tests processed in a laboratory is different to the number of test results processed which is reported as part of the Test and Trace testing turnaround times for England. This is because they are reporting on the number of tests at different stages in the process as well as reporting different geographies (UK and England) and because some tests are excluded from the turnaround time counts.

Between 15 October and 21 October, 2,092,077 tests were processed in total across pillars 1 to 4, an 11% increase compared to the previous week and a 47% increase since the beginning of September. The number of tests processed has gradually increased from around 13,000 at the end of March to over 2.0 million in the most recent week.

In the current week, 2,067,826 swab tests were processed, this is an 11% increase compared to the previous week and is over 3 times higher than mid-June. The number of

antibody (serology) tests processed have remained at relatively low levels with a peak in mid-June, and the number of tests has been decreasing over the past month.

Table 5a: number of tests processed, pillars 1 to 4, UK¹⁷

	8 Oct to 14 Oct: number of tests	15 Oct to 21 Oct: number of tests	Total since data collection began: number of tests
Pillar 1	472,938	503,842	9,298,879
Pillar 2	1,256,627	1,388,861	16,802,826
Pillar 3	21,246	20,851	1,753,268
Pillar 4	133,300	178,523	2,628,204
UK total	1,884,111	2,092,077	30,483,177

Table 5b: number of tests processed, swab and antibody, UK

	8 Oct to 14 Oct: number of tests	15 Oct to 21 Oct: number of tests
Swab tests	1,858,501	2,067,826
Antibody tests	25,610	24,251
UK total	1,884,111	2,092,077

A breakdown of the daily lab capacity for swab and antibody tests, up to the 22 September is available on the [NHS Test and Trace collection page](#). Further information is available in the [NHS Test and Trace statistics methodology](#).

4. Terminology

4.1 Testing

- **Pillar 1 testing:** swab testing in Public Health England (PHE) labs, NHS hospitals for those with a clinical need, and health and care workers.
- **Pillar 2 testing:** swab testing for the wider population, through commercial partnerships¹⁹, carried out through several different routes:
 - **Regional test sites**, which includes drive-through testing centres.
 - **Local test sites**²⁰, which are similar to regional test sites but specifically for walk ups.
 - **Mobile testing units**, which travel around the UK to increase access to COVID-19 testing. They respond to need, travelling to test people at specific sites including care homes, police stations and prisons.
 - **Satellite test centres**, which includes test kits provided directly to ‘satellite’ centres at places like hospitals or care homes that have a particularly urgent or significant need.
 - **Home test kits**, which are delivered to someone’s door so they can test themselves and their family without leaving the house.
- **Pillar 3 testing:** serology testing to show if people have antibodies from having had coronavirus.
- **Pillar 4 testing:** blood and swab testing for national surveillance support by PHE, ONS and research, academic and scientific partners to learn more about the prevalence and spread of the virus and for other testing research purposes.
- **Swab testing:** testing using polymerase chain reaction (PCR) assay within pillars 1, 2 and pillar 4 to show if someone currently has COVID-19.
- **Antibody testing:** testing of a blood sample within pillar 3 and pillar 4 to show if people have antibodies from having had COVID-19.
- **People tested each week:** refers to people who have been tested at least once in each reporting week, therefore if someone had multiple tests in a given week they would be counted once.
- **People testing positive each week:** refers to the number of people who tested positive at least once in each reporting week, therefore if someone tested positive multiple times in a given week they would only be counted once.
- **Weekly positivity rate:** the number of people testing positive as a proportion of the number of people tested in each reporting week.
- **Cumulative people tested:** refers to the number of people who have been tested at least once since Test and Trace launched.

¹⁹ See more detail in [Scaling up our testing programmes](#)

²⁰ Previously local test sites were included together with regional test sites but from 17 September have been split out as a separate group

- **Cumulative people testing positive:** refers to the number of people who have tested positive at least once since Test and Trace launched.

For pillar 2, there are two measures of the time taken to receive a coronavirus (COVID-19) test result:

- **The time taken to receive a COVID-19 test result from time of booking** is measured from the time that a person books an appointment on the website to the time when the person receives a notification of their test result via an email or an SMS. This data is only available for regional test sites, local test sites and mobile testing units, as test booking and registration processes for home testing and satellite test centres are currently undertaken on different systems.
- **The time taken to receive a COVID-19 test result from time of test** is measured from the time a person completes a test registration (or the time a person indicates their test was taken for home testing kits) until the time that they receive a notification of the result of their test via an email or an SMS.

4.2 Tracing

NHS Test and Trace has two ways of handling cases depending on the way in which they are managed:

- **Cases and contacts managed by local HPTs (previously known as complex)** - PHE Local Health Protection Teams manage cases linked to outbreaks, examples include someone who works or has recently visited:
 - a health or care setting, such as a hospital or care home
 - a prison or other secure setting
 - a school for people with special needs
 - critical national infrastructure or areas vital for national security
- **Cases and contacts not managed by local HPTs (previously known as non-complex)** - Wider online and other call centre capacity for individual community-wide cases and contacts.

When a case is transferred to NHS Test and Trace contact tracers will attempt to contact the individual which results in one the following 3 outcomes:

- **Reached and provided information about recent close contacts** – contact tracers or local health protection teams successfully reached the individual and asked them to provide details for recent close contacts
- **No communication details provided** - people who had no communication details provided are those who were transferred to NHS Test and Trace but did not have any associated contact details (e.g. phone number or email address).

- **Not reached** - The number of people who were not reached includes those people who the service has been unable to reach because there has been no response to text, email and call reminders. It also includes people who were reached but declined to give details of close contacts. There may also be a small number of people who have not been reached but where contact tracers are still in the process of trying to make contact.

5. Measuring the data

5.1 How the data were collected

UK level testing data is collated centrally by DHSC from multiple sources across the different nations and pillars. Further details can be found in the [NHS Test and Trace statistics methodology](#).

Testing data for pillars 1 and 2 for England are provided by PHE, NHS and commercial partners. Contact tracing data is collected from management information from the NHS Test and Trace service. Details about the data sources used can be found in the [NHS Test and Trace statistics methodology](#) document.

5.2 Future development

We have integrated this data with those from other parts of NHS Test and Trace, particularly testing, to provide an end-to-end view of the service that follows the user journey. So far, UK level testing data, testing data for pillars 1 and 2 in England, testing turnaround times and NHS COVID-19 app statistics have been added. Further breakdowns for contact tracing continue to be incorporated, including breakdowns for cases and contacts managed or not managed by local HPTs, geographical breakdowns and household information.

To support user needs and data transparency, additional releases have been published alongside the weekly Test and Trace publication including:

- care home statistics up to 8 July
- people tested for coronavirus (COVID-19) between 30 January and 27 May
- weekly UK testing statistics since the start of testing
- demographic data for coronavirus testing in England between 28 May and 26 August.

NHS Test and Trace continues to provide information for local authorities and their partners so that they have the information they need to help contain any outbreaks. In time, NHS Test and Trace intends to publish detailed data from across the program to

support secondary analysis, for example in academic institutions. Over the coming months, we intend to make the following available:

Expected Autumn 2020
<ul style="list-style-type: none">• Details of close contacts who go on to test positive• High Level UK Test and Trace figures• Additional demographic information for people tested• Details on testing in care homes

The UK Statistical Authority has published a [rapid review](#) of the Test and Trace statistics. This includes recommendations on how the publication should develop in order to adhere fully to the Code of Practice. These recommendations continue to influence the development of the publication in the coming weeks and months.

5.3 Strengths and limitations

Given the importance of this service and the commitment of NHS Test and Trace to be open and transparent with the public it serves, this data is being released at the earliest possible opportunity. However, new IT systems and statistical outputs often take a period of time to bed in. This data should therefore be treated with caution as the system and understanding of the data develops.

More information on data limitations and how the figures in this publication can and can't be used is outlined in the [NHS Test and Trace methodology](#).

5.4 Quality

These statistics have been put together by NHS Test and Trace and DHSC with advice from the Office for National Statistics. As part of the quality assurance process, DHSC ensures that all published figures are replicable and any issues impacting on the quality of the data are clearly stated within the publication. Furthermore, the figures are often triangulated with other published sources to verify trends in the data.

Revisions to figures previously published

Figures for people tested and people testing positive for coronavirus (COVID-19) in previous releases have been revised. These revisions are because:

- There are sometimes delays in laboratories submitting data to PHE.
- Quality checks are conducted on the data to refine figures over time.

Figures for pillar 2 testing turnaround times in previous releases have been revised. These revisions are because:

- The figures presented are based on a data-cut several days after the end of the reporting period. Some tests may continue to be being processed after this period and therefore data may need to be revised over time.

Figures for contact tracing in previous releases have been revised. These revisions are because:

- The figures presented are based on a data cut several days after the end of the reporting period, to give time for cases reported towards the end of the 7-day period to have an outcome. Some cases may continue to be in progress after this period, and therefore data may need to be revised over time.
- Typically, one week after initial publication the number of cases reached and consequently the number of contacts identified is expected to increase. Similarly, the number of cases and contacts reached within 72 hours is likely to increase.

Cumulative figures for coronavirus (COVID-19) testing in the UK have been revised. These revisions are because:

- For tests processed and tests sent out, weekly totals reflect the sum of actual daily counts reported for the previous week. Each week there may be corrections to previously reported figures, for example, where labs (or studies under pillar 4) returned the results late or duplicates were identified and removed. These corrections are reflected in the cumulative figures. This means that previously published weekly counts will not necessarily sum to the latest cumulative figure. It also means that the latest cumulative count may not match the previous week's cumulative count plus this week's weekly count.

More information on quality and how this publication adheres to the Code of Practice for statistics is available in the [Statement of Compliance](#).

5.5 Feedback

For questions about the release please refer to the [Information for Users document](#) initially. For feedback and any further questions, please contact statistics@dhsc.gov.uk.

Annex A: Tables

Annex table 1: people tested and testing positive each week for COVID-19 under pillars 1 and 2, England²¹

	8 Oct to 14 Oct: number of people (percentage)	15 Oct to 21 Oct: number of people (percentage)
Total people tested	1,439,138	1,519,977
Pillar 1	388,018	415,685
Pillar 2	1,051,120	1,104,292
Total tested positive	102,674 (7.1%)	126,065 (8.3%)
Pillar 1	12,931 (3.3%)	16,974 (4.1%)
Pillar 2	89,743 (8.5%)	109,091 (9.9%)

Annex table 2: median time from taking a test to receiving test results, pillar 2 by route, England

	8 Oct to 14 Oct: median time (hours)	15 Oct to 21 Oct: median time (hours)	Since Test and Trace launched. 28 May to 21 Oct: median time (hours)
Regional test sites	46	39	24
Local test sites	49	40	32
Mobile testing units	42	33	25
Satellite test centres	60	53	64
Home testing kits	79	63	62

Annex table 3: median distance to in-person test sites for booked tests, pillar 2 by route, England

	8 Oct to 14 Oct: median distance (miles)	15 Oct to 21 Oct: median distance (miles)	Since Test and Trace launched. 28 May to 21 Oct: median distance (miles)
Regional test sites	5.0	4.6	5.5
Local test sites	1.4	1.3	1.9
Mobile testing units	3.0	2.8	4.0
All in-person routes	2.9	2.8	4.1

²¹ Deduplicated for the reporting week. For information see the [NHS Test and Trace statistics methodology](#).

Annex table 4: people transferred to the contact tracing system who were reached and asked to provide details of recent close contacts, by whether they provided details for contacts or not, England (includes cases managed and not managed by local HPTs)

	8 Oct to 14 Oct: number of people (percentage)	15 Oct to 21 Oct: number of people (percentage)	Since Test and Trace launched. 28 May to 21 Oct: number of people (percentage)
People who provided details of one or more close contacts	66,510 (84.3%)	81,840 (84.4%)	319,922 (82.3%)
People who were not able to give any recent close contacts	12,393 (15.7%)	15,174 (15.6%)	68,727 (17.7%)
Total	78,903	97,014	388,649

Annex table 5: people who were reached and asked to provide details about recent close contacts by time taken from case being transferred, England (excludes cases managed by local HPTs)

	8 Oct to 14 Oct: number of people (percentage)	15 Oct to 21 Oct: number of people (percentage)	Since Test and Trace launched. 28 May to 21 Oct: number of people (percentage)
Within 24 hours	41,277 (53.8%)	42,410 (44.8%)	210,026 (56.8%)
Between 24 and 48 hours	19,025 (24.8%)	33,802 (35.7%)	86,634 (23.4%)
Between 48 and 72 hours	10,627 (13.8%)	13,264 (14.0%)	38,613 (10.4%)
After 72 hours	5,836 (7.6%)	5,205 (5.5%)	34,469 (9.3%)
Total	76,765	94,681	369,742

Annex table 6: number of people identified as recent close contacts by whether they were reached and asked to self-isolate, England (includes contacts managed and not managed by local HPTs)²²

	8 Oct to 14 Oct: number of people (percentage)	15 Oct to 21 Oct: number of people (percentage)	Since Test and Trace launched. 28 May to 21 Oct: number of people (percentage)
Total number of close contacts identified	253,991	284,701	1,486,345
Close contacts reached and asked to self-isolate	152,495 (60%)	171,554 (60.3%)	1,018,334 (68.5%)
Close contacts not reached	101,496 (40%)	113,147 (39.7%)	468,011 (31.5%)
Total number of close contacts identified not managed by local HPTs	238,045	268,990	1,124,927
Close contacts reached and asked to self-isolate	137,201 (57.6%)	156,317 (58.1%)	666,087 (59.2%)
Close contacts not reached	48,940 (20.6%)	58,981 (21.9%)	231,734 (20.6%)
Communication details not provided	51,904 (21.8%)	53,692 (20%)	227,106 (20.2%)
Total number of close contacts identified managed by local HPTs	15,946	15,711	361,418
Close contacts reached and asked to self-isolate	15,294 (95.9%)	15,237 (97%)	352,247 (97.5%)
Close contacts not reached	652 (4.1%)	474 (3%)	9,171 (2.5%)

Annex table 7: number of recent close contacts not managed by local HPTs by whether they were from the same household as the case that they were identified from, England

	8 Oct to 14 Oct: number of people (percentage)	15 Oct to 21 Oct: number of people (percentage)	Since Test and Trace launched. 28 May to 21 Oct: number of people (percentage)
Total number household contacts not managed by local HPTs	172,298	193,451	769,557
Close contacts reached and asked to self-isolate	95,867 (55.6%)	107,287 (55.5%)	434,582 (56.5%)
Close contacts not reached	76,431 (44.4%)	86,164 (44.5%)	334,975 (43.5%)
Total number not household contacts not managed by local HPTs	65,747	75,539	355,370
Close contacts reached and asked to self-isolate	41,334 (62.9%)	49,030 (64.9%)	231,505 (65.1%)
Close contacts not reached	24,413 (37.1%)	26,509 (35.1%)	123,865 (34.9%)

²² Contacts managed by local HPTs are reached when the situation has been dealt with and advice has been issued to the institution, whereas contacts not managed by local HPTs must be individually contact traced to be classified as reached.

Annex table 8: number of close contacts who were advised to self-isolate by time taken to reach them England (excludes contacts managed by local HPTs)

	8 Oct to 14 Oct: number of people (percentage)	15 Oct to 21 Oct: number of people (percentage)	Since Test and Trace launched. 28 May to 21 Oct: number of people (percentage)
Within 24 hours	86,223 (62.8%)	101,027 (64.6%)	461,158 (69.2%)
Between 24 and 48 hours	45,212 (33.0%)	49,571 (31.7%)	167,407 (25.1%)
Between 48 and 72 hours	4,694 (3.4%)	4,772 (3.1%)	26,878 (4.0%)
After 72 hours	1,071 (0.8%)	947 (0.6%)	10,553 (1.6%)
Total	137,200	156,317	665,996

Annex table 9: number of close contacts who were advised to self-isolate by time taken from the case that reports them being transferred to the contact tracing system England (excludes contacts managed by local HPTs)

	8 Oct to 14 Oct: number of people (percentage)	15 Oct to 21 Oct: number of people (percentage)	Since Test and Trace launched. 28 May to 21 Oct: number of people (percentage)
Within 24 hours	43,471 (31.8%)	44,926 (28.9%)	263,987 (39.8%)
Between 24 and 48 hours	48,425 (35.4%)	58,582 (37.6%)	211,627 (31.9%)
Between 48 and 72 hours	21,522 (15.7%)	32,770 (21.1%)	95,951 (14.5%)
After 72 hours	23,282 (17%)	19,393 (12.5%)	91,038 (13.7%)
Total	136,700	155,671	662,603