

Types of Indicators

- **Generic** KPIs measure aspects of performance relevant to the majority of service users and do not target a specific service user population. For example, the number of service users awaiting admission from the emergency department for more than six hours.
- Specific KPIs are related to a specific service user population and measure particular aspects of care related to those service users. For example, the percentage of children that have been referred for speech and language therapy that wait more than three months from referral to assessment.

Types of Indicators

- Chronic care usually refers to the long term care of chronic diseases or conditions such as maintaining acceptable blood glucose levels and prevention of complications in diabetes through medication and lifestyle
- Also, KPIs can be classified according to the function of care, which can be: screening, diagnosis, treatment and follow-up.

