


Independently conducted by


The national survey of NHS leaders was conducted by Populus, on behalf of the NHS Confederation, over the period 13 April to 5 May 2015. All survey responses were anonymous.

Over 300 leaders from 216 different organisations planning, commissioning and providing NHS services, including NHS trusts and foundation trusts, CCGs, CSUs, AHSNs and independent providers of NHS services, took part in the survey.


Government priorities


NHS leaders want the Government to be frank with the public about the need to change the way the NHS delivers care, focus on building a sustainable workforce and improve access to mental health care


How important is it to you, if at all, that over the course of the next Parliament the government focuses on each of the following issues? Base: All NHS Leaders (313). * Where % does not sum to 100, this may be the result of rounding or the exclusion of 'don't know' categories.


NHS leaders do not think that politicians are being frank with the public about the need to change the way the NHS delivers care


To what extent do you agree or disagree that the majority of national and local politicians are being frank with the public about the need to change the way the NHS delivers care? Base: All NHS Leaders (313)


National NHS bodies will need to work more closely together to help NHS leaders provide high quality care


To what extent do you agree or disagree that national NHS bodies need to better align their work, priorities and purpose to help NHS leaders provide high quality, sustainable patient care? Base: All NHS Leaders (313)


It is much more likely that care will improve if we do implement changes


If planned changes to services are implemented across the NHS as a whole, how likely or unlikely do you think are the following consequences? Base: All NHS Confederation members (313)


There will be real and significant consequences if we do not change the way we deliver NHS care


If planned changes to services are <u>not</u> implemented across the NHS as a whole, how likely or unlikely do you think are the following consequences? Base: All NHS Leaders (313)


Social care funding

NHS leaders feel cuts in social care funding are putting real pressure on the NHS...


To what extent do you agree or disagree with the following statements? Base: All NHS Leaders (313)


Social care funding

...and particularly on hospital services


What impact, if any, have cuts to social care funding had on your organisation and services for patients?

Base: All who agree that cuts to social care funding are putting increasing pressures on their organisation and services for patients (289)


Financial pressures have got worse in the last year


To what extent do you agree or disagree that the financial pressures facing your organisation have got worse over the past 12 months? Base: NHS Leaders (313)


Most describe the financial pressures as the worst they have ever experienced


To what extent do you agree or disagree that the financial pressures facing your organisation are the worst you have experienced in your NHS career? Base: All NHS Leaders (313)


Not all leaders are confident about meeting savings targets or balancing the books over the next 12 months


How confident, if at all, do you feel about each of the following statements? Base: All NHS Leaders (313).

^{*} Where an overall % differs or where % does not sum to 100, this may be the result of rounding or the exclusion of 'don't know' categories.


Most expect financial pressures to increase significantly over the coming year


Over the next 12 months how, if at all, do you think the financial pressures facing your organisation will change? Base: All NHS Leaders (313). * Where an overall % differs or where % does not sum to 100, this may be the result of rounding or the exclusion of 'don't know' categories.


NHS leadership

Being an NHS leader has become more difficult over the last 12 months due to financial pressures, increased demand and expectations, and the need to make efficiency savings


Has being an NHS leader become easier or more difficult over the past 12 months? Base: All NHS Leaders (313)


NHS leadership

Recruitment is one of the biggest challenges for NHS leaders


To what extent do you agree or disagree that it is becoming more difficult to recruit and retain staff in the NHS? Base: All NHS Leaders (313)


NHS leadership

However, more than half would still recommend a career as an NHS leader to family and friends


How likely are you to recommend a career as an NHS leader to friends and family? Base: All NHS Leaders (313)