

NHS Continuing Healthcare Checklist

November 2012 (Revised)

NHS Continuing Healthcare Checklist

DH INFORMATION READER BOX

Policy	Clinical Commissioner Development Provider Development Improvement and Efficiency	Estates IM & T Finance Social Care / Partnership Working
Document Purpose	Policy	
Gateway Reference	18461	
Title	NHS Continuing Healthcare Checklist November 2012 (Revised)	
Author	DH	
Publication Date	28 November 2012	
Target Audience	PCT Cluster CEs, NHS Trust CEs, SHA Cluster CEs, Care Trust CEs, Foundation Trust CEs, Medical Directors, Directors of Nursing, Local Authority CEs, Directors of Adult SSs, PCT Cluster Chairs, NHS Trust Board Chairs, Special HA CEs, Directors of Finance, GPs, Emergency Care Leads, Clinical Commissioning Groups, NHS Commissioning Board	
Circulation List	Communications Leads	
Description	The NHS Continuing Healthcare checklist is a tool to help practitioners identify people who need a full assessment for NHS Continuing Healthcare.	
Cross Ref	National Framework for NHS Continuing Healthcare and NHS-funded Nursing Care November 2012 (Revised), Decision Support Tool for NHS Continuing Healthcare November 2012 (Revised) and Fast Track Pathway Tool for NHS Continuing Healthcare November 2012 (Revised)	
Superseded Docs	NHS Continuing Healthcare Checklist July 2009	
Action Required	This is the NHS Continuing Healthcare Checklist to be used from 1 April 2013	
Timing	For implementation from 1 April 2013	
Contact Details	NHS Continuing Healthcare Policy Team Quarry House Quarry Hill Leeds LS2 7UE http://www.dh.gov.uk/health/2012/11/continuing-healthcare-revisions/	
For Recipient's Use		

NHS Continuing Healthcare Checklist

November 2012 (Revised)

Contents

Notes.....	5
How to use this tool.....	6
Completion of the checklist.....	7
NHS Continuing Healthcare Needs Checklist.....	9

NHS Continuing Healthcare Checklist

November 2012 (Revised)

Notes

1. Clinical commissioning groups (CCGs) and the NHS Commissioning Board (the Board) will assume responsibilities for NHS Continuing Healthcare (NHS CHC) from 1 April 2013.
2. The Board will assume commissioning responsibilities for some specified groups of people (for example, prisoners and military personnel). It therefore follows that the Board will have statutory responsibility for commissioning NHS CHC, where necessary, for those groups for whom it has commissioning responsibility. This will include case co-ordination, arranging completion of the decision support tool, decision-making, arranging appropriate care packages, providing or ensuring the provision of case management support and monitoring and reviewing the needs of individuals. It will also include reviewing decisions with regards to eligibility where an individual wishes to challenge that decision.
3. Where an application is made for a review of a decision made by the Board, it must ensure that in organising a review of that decision, it makes appropriate arrangements to do so, so as to avoid any conflict of interest.
4. Throughout the Checklist where a CCG is referred to, the responsibilities will also apply to the Board (in these limited circumstances).
5. This Checklist is a tool to help practitioners identify people who need a full assessment for NHS continuing healthcare. Please note that referral for assessment for NHS continuing healthcare is not an indication of the outcome of the eligibility decision. This fact should also be communicated to the individual and, where appropriate, their representative.
6. The Checklist is based on the Decision Support Tool for NHS Continuing Healthcare. The notes to the Decision Support Tool and the National Framework for NHS Continuing Healthcare and NHS-funded Nursing Care guidance will aid understanding of this tool. Practitioners who use this tool should have received suitable training.
7. The aim is to allow a variety of people, in a variety of settings, to refer individuals for a full assessment for NHS continuing healthcare. For example, the tool could form part of the discharge pathway from hospital; a GP or nurse could use it in an individual's home; and social services workers could use it when carrying out a community care assessment. This list is not exhaustive, and in some cases it may be appropriate for more than one person to be involved. It is for each organisation to decide for itself which are the most appropriate staff to participate in the completion of a Checklist. However, it must be borne in mind that the intention is for the Checklist to be completed as part of the wider process of assessing or reviewing an individual's needs. Therefore, it is expected that all staff in roles where they are likely to be involved in assessing or reviewing needs should have completion of Checklists identified as part of their role and receive appropriate training.
8. Individuals may request an assessment for NHS continuing healthcare. In these circumstances, the organisation receiving the request should make the appropriate arrangements for a Checklist to be completed.

NHS Continuing Healthcare Checklist

9. All staff who apply the Checklist will need to be familiar with the principles of the National Framework for Continuing Healthcare and NHS-funded Nursing Care and with the Decision Support Tool for NHS Continuing Healthcare.

How to use this tool

10. Before applying the Checklist, it is necessary to ensure that the individual and (where appropriate) their representative understand that completing the Checklist is not an indication of the likelihood that the individual will necessarily be determined as being eligible for NHS continuing healthcare.
11. The individual should be informed that the Checklist is to be completed and should have the process for completion explained to them. The individual and (where appropriate) their representative should be supported to play a full role in the process and should be given an opportunity to contribute their views about their needs. Decisions and rationales should be transparent from the outset.
12. As with any examination or treatment, the individual's informed consent should be obtained before the process of completing the Checklist commences. Further advice on consent issues can be found at:

http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_103643

13. It should be made explicit to the individual whether their consent is being sought for a specific aspect of the eligibility process (e.g. completion of the Checklist) or for the full process. It should also be noted that individuals may withdraw their consent at any time in the process.
14. If there is a concern that the individual may not have capacity to give their consent, this should be determined in accordance with the Mental Capacity Act 2005 and the associated code of practice. Anyone who completes a Checklist should be particularly aware of the five principles of the Act:
 - **A presumption of capacity:** A person must be assumed to have capacity unless it is established that they lack capacity.
 - **Individuals being supported to make their own decisions:** A person is not to be treated as unable to make a decision unless all practicable steps to help him or her to do so have been taken without success.
 - **Unwise decisions:** A person is not to be treated as unable to make a decision merely because he makes an unwise decision.
 - **Best interests:** An act done, or decision made, under this Act for or on behalf of a person who lacks capacity must be done, or made, in his or her best interests.
 - **Least restrictive option:** Before the act is done, or the decision is made, regard must be had to whether the purpose for which it is needed can be as effectively achieved in a way that is less restrictive of the person's rights and freedom of action.

NHS Continuing Healthcare Checklist

15. It must also be borne in mind that consideration of capacity is specific to both the decision to be made and the time when it is made – i.e. the fact that a person may be considered to lack capacity to make a particular decision should not be used as a reason to consider that they cannot make any decisions. Equally, the fact that a person was considered to lack capacity to make a specific decision on a given date should not be a reason for assuming that they lack capacity to make a similar decision on another date.
16. If the person lacks the mental capacity to either give or refuse consent to the use of the Checklist, a ‘best interests’ decision, taking the individual’s previously expressed views into account, should be taken (and recorded) as to whether or not to proceed. Those making the decision should bear in mind the expectation that everyone who might meet the Checklist threshold should have this opportunity. A third party cannot give or refuse consent for an assessment of eligibility for NHS continuing healthcare on behalf of a person who lacks capacity, unless they have a valid and applicable Lasting Power of Attorney (Welfare) or they have been appointed a Welfare Deputy by the Court of Protection. Before making a best interest decision as to whether or not to proceed with the completion of the Checklist the assessor should be mindful of their duty to consult with appropriate third parties. This is particularly important if the decision is not to complete a Checklist.
17. Further information on consent and mental capacity can be found in paragraphs 48 - 51 of the National Framework for NHS continuing healthcare and NHS-funded Nursing Care.

Completion of the Checklist

18. In an acute hospital setting, the Checklist should not be completed until the individual’s needs on discharge are clear.
19. Please compare the descriptions of need to the needs of the individual and select level A, B or C, as appropriate, for each domain. Consider all the descriptions and select the one that most closely matches the individual. If the needs of the individual are the same or greater than anything in the A column, then ‘A’ should be selected. For each domain, please also give a brief reference, stating where the evidence that supports the decision can be accessed, if necessary.
20. Where it can reasonably be anticipated that the individual’s needs are likely to increase in the next three months (e.g. because of an expected deterioration in their condition), this should be reflected in the columns selected. Where the extent of a need may appear to be less because good care and treatment is reducing the effect of a condition, the need should be recorded in the Checklist as if that care and treatment was not being provided.
21. A full assessment for NHS continuing healthcare is required if there are:
 - two or more domains selected in column A;
 - five or more domains selected in column B, or one selected in A and four in B; or

NHS Continuing Healthcare Checklist

- one domain selected in column A in one of the boxes marked with an asterisk (i.e. those domains that carry a priority level in the Decision Support Tool), with any number of selections in the other two columns.
22. There may also be circumstances where a full assessment for NHS continuing healthcare is considered necessary, even though the individual does not apparently meet the indicated threshold.
 23. Whatever the outcome, assessors should record written reasons for the decision and should sign and date the Checklist. Assessors should inform the individual and/or their representative of the decision, providing a clear explanation of the basis for the decision. The individual should be given a copy of the completed Checklist. The rationale contained within the completed Checklist should give enough detail for the individual and their representative to be able to understand why the decision was made.
 24. Individuals and their representatives should be advised that, if they disagree with the decision not to proceed to a full assessment for NHS continuing healthcare, they may ask the Clinical Commissioning Group (CCG) to reconsider it. This should include a review of the original Checklist and any new information available, and might include the completion of a second Checklist. If they remain dissatisfied they can pursue the matter through the normal complaints process.
 25. Each CCG should have clear local processes that identify where a completed Checklist should be sent, in order for the appropriate next steps to be taken. Completed Checklists should be forwarded in accordance with these local processes.
 26. The equality monitoring data form should be completed by the patient who is the subject of the Checklist. Where the patient needs support to complete the form, this should be offered by the practitioner completing the Checklist. The practitioner should forward the completed data form to the appropriate location, in accordance with the relevant CCG's processes for processing equality data.

NHS Continuing Healthcare Needs Checklist

Date of completion of Checklist _____

Name

D.O.B.

NHS number and GP/Practice:

Permanent address and
telephone number

Current location (e.g. name of
hospital ward etc)

--	--

Gender _____

Please ensure that the equality monitoring form at the end of the Checklist is completed.

Was the individual involved in the completion of the Checklist? Yes/No (please delete as appropriate)

Was the individual offered the opportunity to have a representative such as a family member or other advocate present when the Checklist was completed? Yes/No (please delete as appropriate)

If yes, did the representative attend the completion of the Checklist? Yes/No (please delete as appropriate)

Please give the contact details of the representative (name, address and telephone number).

Did you explain to the individual how their personal information will be shared with the different organisations involved in their care, and did they consent to this information sharing? Yes/No (please delete as appropriate)

NHS Continuing Healthcare Checklist

Name of patient		Date of completion		
Please circle statement A, B or C in each domain	C	B	A	Evidence in records to support this level
Behaviour*	<p>No evidence of 'challenging' behaviour.</p> <p>OR</p> <p>Some incidents of 'challenging' behaviour. A risk assessment indicates that the behaviour does not pose a risk to self, others or property or a barrier to intervention. The person is compliant with all aspects of their care.</p>	<p>'Challenging' behaviour that follows a predictable pattern. The risk assessment indicates a pattern of behaviour that can be managed by skilled carers or care workers who are able to maintain a level of behaviour that does not pose a risk to self, others or property. The person is nearly always compliant with care.</p>	<p>'Challenging' behaviour that poses a predictable risk to self, others or property. The risk assessment indicates that planned interventions are effective in minimising but not always eliminating risks. Compliance is variable but usually responsive to planned interventions.</p>	
Cognition	<p>No evidence of impairment, confusion or disorientation.</p> <p>OR</p> <p>Cognitive impairment which requires some supervision, prompting or assistance with more complex activities of daily living, such as finance and medication, but awareness of basic risks that affect their safety is evident.</p> <p>OR</p> <p>Occasional difficulty with memory and decisions/choices requiring support, prompting or assistance. However, the individual has insight into their impairment.</p>	<p>Cognitive impairment (which may include some memory issues) that requires some supervision, prompting and/or assistance with basic care needs and daily living activities. Some awareness of needs and basic risks is evident.</p> <p>The individual is usually able to make choices appropriate to needs with assistance. However, the individual has limited ability even with supervision, prompting or assistance to make decisions about some aspects of their lives, which consequently puts them at some risk of harm, neglect or health deterioration.</p>	<p>Cognitive impairment that could include frequent short-term memory issues and maybe disorientation to time and place. The individual has awareness of only a limited range of needs and basic risks. Although they may be able to make some choices appropriate to need on a limited range of issues, they are unable to do so on most issues, even with supervision, prompting or assistance.</p> <p>The individual finds it difficult, even with supervision, prompting or assistance, to make decisions about key aspects of their lives, which consequently puts them at high risk of harm, neglect or health deterioration.</p>	

NHS Continuing Healthcare Checklist

Name of patient		Date of completion		
Please circle statement A, B or C in each domain	C	B	A	Evidence in records to support this level
Psychological/ Emotional	<p>Psychological and emotional needs are not having an impact on their health and well-being.</p> <p>OR</p> <p>Mood disturbance or anxiety or periods of distress, which are having an impact on their health and/or well-being but respond to prompts and reassurance.</p> <p>OR</p> <p>Requires prompts to motivate self towards activity and to engage in care planning, support and/or daily activities.</p>	<p>Mood disturbance or anxiety symptoms or periods of distress which do not readily respond to prompts and reassurance and have an increasing impact on the individual's health and/or well-being.</p> <p>OR</p> <p>Due to their psychological or emotional state the individual has withdrawn from most attempts to engage them in support, care planning and/or daily activities.</p>	<p>Mood disturbance or anxiety symptoms or periods of distress that have a severe impact on the individual's health and/or well-being.</p> <p>OR</p> <p>Due to their psychological or emotional state the individual has withdrawn from any attempts to engage them in care planning, support and daily activities.</p>	
Communication	<p>Able to communicate clearly, verbally or non-verbally. Has a good understanding of their primary language. May require translation if English is not their first language.</p> <p>OR</p> <p>Needs assistance to communicate their needs. Special effort may be needed to ensure accurate interpretation of needs or additional support may be needed either visually, through touch or with hearing.</p>	<p>Communication about needs is difficult to understand or interpret or the individual is sometimes unable to reliably communicate, even when assisted. Carers or care workers may be able to anticipate needs through non-verbal signs due to familiarity with the individual.</p>	<p>Unable to reliably communicate their needs at any time and in any way, even when all practicable steps to assist them have been taken. The person has to have most of their needs anticipated because of their inability to communicate them.</p>	

NHS Continuing Healthcare Checklist

Name of patient		Date of completion		
Please circle statement A, B or C in each domain	C	B	A	Evidence in records to support this level
Mobility	<p>Independently mobile.</p> <p>OR</p> <p>Able to weight bear but needs some assistance and/or requires mobility equipment for daily living.</p>	<p>Not able to consistently weight bear.</p> <p>OR</p> <p>Completely unable to weight bear but is able to assist or cooperate with transfers and/or repositioning.</p> <p>OR</p> <p>In one position (bed or chair) for majority of the time but is able to cooperate and assist carers or care workers.</p> <p>OR</p> <p>At moderate risk of falls (as evidenced in a falls history or risk assessment)</p>	<p>Completely unable to weight bear and is unable to assist or cooperate with transfers and/or repositioning.</p> <p>OR</p> <p>Due to risk of physical harm or loss of muscle tone or pain on movement needs careful positioning and is unable to cooperate.</p> <p>OR</p> <p>At a high risk of falls (as evidenced in a falls history and risk assessment).</p> <p>OR</p> <p>Involuntary spasms or contractures placing the individual or others at risk.</p>	

NHS Continuing Healthcare Checklist

Name of patient		Date of completion		
Please circle statement A, B or C in each domain	C	B	A	Evidence in records to support this level
Nutrition	<p>Able to take adequate food and drink by mouth to meet all nutritional requirements.</p> <p>OR</p> <p>Needs supervision, prompting with meals, or may need feeding and/or a special diet.</p> <p>OR</p> <p>Able to take food and drink by mouth but requires additional/supplementary feeding.</p>	<p>Needs feeding to ensure adequate intake of food and takes a long time (half an hour or more), including liquidised feed.</p> <p>OR</p> <p>Unable to take any food and drink by mouth, but all nutritional requirements are being adequately maintained by artificial means, for example via a non-problematic PEG.</p>	<p>Dysphagia requiring skilled intervention to ensure adequate nutrition/hydration and minimise the risk of choking and aspiration to maintain airway.</p> <p>OR</p> <p>Subcutaneous fluids that are managed by the individual or specifically trained carers or care workers.</p> <p>OR</p> <p>Nutritional status 'at risk' and may be associated with unintended, significant weight loss.</p> <p>OR</p> <p>Significant weight loss or gain due to an identified eating disorder.</p> <p>OR</p> <p>Problems relating to a feeding device (e.g. PEG) that require skilled assessment and review.</p>	

NHS Continuing Healthcare Checklist

Name of patient		Date of completion		
Please circle statement A, B or C in each domain	C	B	A	Evidence in records to support this level
Continence	<p>Continent of urine and faeces.</p> <p>OR</p> <p>Continence care is routine on a day-to-day basis.</p> <p>OR</p> <p>Incontinence of urine managed through, for example, medication, regular toileting, use of penile sheaths, etc.</p> <p>AND</p> <p>Is able to maintain full control over bowel movements or has a stable stoma, or may have occasional faecal incontinence/constipation.</p>	<p>Continence care is routine but requires monitoring to minimise risks, for example those associated with urinary catheters, double incontinence, chronic urinary tract infections and/or the management of constipation.</p>	<p>Continence care is problematic and requires timely and skilled intervention, beyond routine care. (for example frequent bladder wash outs, manual evacuations, frequent re-catheterisation).</p>	

NHS Continuing Healthcare Checklist

Name of patient		Date of completion		
Please circle statement A, B or C in each domain	C	B	A	Evidence in records to support this level
Skin integrity	<p>No risk of pressure damage or skin condition.</p> <p>OR</p> <p>Risk of skin breakdown which requires preventative intervention once a day or less than daily, without which skin integrity would break down.</p> <p>OR</p> <p>Evidence of pressure damage and/or pressure ulcer(s) either with 'discolouration of intact skin' or a minor wound.</p> <p>OR</p> <p>A skin condition that requires monitoring or reassessment less than daily and that is responding to treatment or does not currently require treatment.</p>	<p>Risk of skin breakdown which requires preventative intervention several times each day, without which skin integrity would break down.</p> <p>OR</p> <p>Pressure damage or open wound(s), pressure ulcer(s) with 'partial thickness skin loss involving epidermis and/or dermis', which is responding to treatment.</p> <p>OR</p> <p>A skin condition that requires a minimum of daily treatment, or daily monitoring/reassessment to ensure that it is responding to treatment.</p>	<p>Pressure damage or open wound(s), pressure ulcer(s) with 'partial thickness skin loss involving epidermis and/or dermis', which is not responding to treatment.</p> <p>OR</p> <p>Pressure damage or open wound(s), pressure ulcer(s) with 'full thickness skin loss involving damage or necrosis to subcutaneous tissue, but not extending to underlying bone, tendon or joint capsule', which is responding to treatment.</p> <p>OR</p> <p>Specialist dressing regime in place which is responding to treatment.</p>	

NHS Continuing Healthcare Checklist

Name of patient		Date of completion		
Please circle statement A, B or C in each domain	C	B	A	Evidence in records to support this level
Breathing*	<p>Normal breathing, no issues with shortness of breath.</p> <p>OR</p> <p>Shortness of breath, which may require the use of inhalers or a nebuliser and has no impact on daily living activities.</p> <p>OR</p> <p>Episodes of breathlessness that readily respond to management and have no impact on daily living activities.</p>	<p>Shortness of breath, which may require the use of inhalers or a nebuliser and limit some daily living activities.</p> <p>OR</p> <p>Episodes of breathlessness that do not respond to management and limit some daily activities.</p> <p>OR</p> <p>Requires any of the following:</p> <ul style="list-style-type: none"> • low level oxygen therapy (24%); • room air ventilators via a facial or nasal mask; <p>other therapeutic appliances to maintain airflow where individual can still spontaneously breathe e.g. CPAP (Continuous Positive Airways Pressure) to manage obstructive apnoea during sleep.</p>	<p>Is able to breathe independently through a tracheotomy that they can manage themselves, or with the support of carers or care workers.</p> <p>OR</p> <p>Breathlessness due to a condition which is not responding to therapeutic treatment and limits all daily living activities.</p> <p>OR</p> <p>A condition that requires management by a non-invasive device to both stimulate and maintain breathing (non-invasive positive airway pressure, or non-invasive ventilation)</p>	

NHS Continuing Healthcare Checklist

Name of patient		Date of completion		
Please circle statement A, B or C in each domain	C	B	A	Evidence in records to support this level
Drug therapies and medication: symptom control*	<p>Symptoms are managed effectively and without any problems, and medication is not resulting in any unmanageable side-effects.</p> <p>OR</p> <p>Requires supervision/administration of and/or prompting with medication but shows compliance with medication regime.</p> <p>OR</p> <p>Mild pain that is predictable and/or is associated with certain activities of daily living; pain and other symptoms do not have an impact on the provision of care.</p>	<p>Requires the administration of medication (by a registered nurse, carer or care worker) due to:</p> <ul style="list-style-type: none"> – non-concordance or non-compliance, or – type of medication (for example insulin); or – route of medication (for example PEG). <p>OR</p> <p>Moderate pain which follows a predictable pattern; or other symptoms which are having a moderate effect on other domains or on the provision of care.</p>	<p>Requires administration and monitoring of medication regime by a registered nurse, carer or care worker specifically trained for this task because there are risks associated with the potential fluctuation of the medical condition or mental state, or risks regarding the effectiveness of the medication or the potential nature or severity of side-effects. However, with such monitoring the condition is usually non-problematic to manage.</p> <p>OR</p> <p>Moderate pain or other symptoms which is/are having a significant effect on other domains or on the provision of care.</p>	
Altered states of consciousness*	<p>No evidence of altered states of consciousness (ASC).</p> <p>OR</p> <p>History of ASC but effectively managed and there is a low risk of harm.</p>	<p>Occasional (monthly or less frequently) episodes of ASC that require the supervision of a carer or care worker to minimise the risk of harm.</p>	<p>Frequent episodes of ASC that require the supervision of a carer or care worker to minimise the risk of harm.</p> <p>OR</p> <p>Occasional ASCs that require skilled intervention to reduce the risk of harm.</p>	
Total from all pages				

NHS Continuing Healthcare Checklist

Name of patient		Date of completion		
Please circle statement A, B or C in each domain	C	B	A	Evidence in records to support this level

NHS Continuing Healthcare Checklist

Please highlight the outcome indicated by the checklist:

1. Referral for full assessment for NHS continuing healthcare is necessary.

or

2. No referral for full assessment for NHS continuing healthcare is necessary.

(There may be circumstances where you consider that a full assessment for NHS continuing healthcare is necessary, even though the individual does not apparently meet the indicated threshold. If so, a full explanation should be given.)

Rationale for decision

--

Name(s) and signature(s) of assessor(s)

Date

--	--

Contact details of assessors (name, role, organisation, telephone number, email address)

--

About you – equality monitoring

Please provide us with some information about yourself. This will help us to understand whether everyone is receiving fair and equal access to NHS continuing healthcare. All the information you provide will be kept completely confidential by the Clinical Commissioning Group. No identifiable information about you will be passed on to any other bodies, members of the public or press.

1 What is your sex?
Tick one box only.

Male

Female

Transgender

2 Which age group applies to you?
Tick one box only.

0-15

16-24

25-34

35-44

45-54

55-64

65-74

75-84

85+

3 Do you have a disability as defined by the Disability Discrimination Act (DDA)?
Tick one box only.

The Disability Discrimination Act (DDA) defines a person with a disability as someone who has a physical or mental impairment that has a substantial and long-term adverse effect on his or her ability to carry out normal day to day activities.

Yes

No

4 What is your ethnic group?
Tick one box only.

A White

British

Irish

Any other White background, write below

B Mixed

White and Black Caribbean

White and Black African

White and Asian

Any other Mixed background, write below

C Asian, or Asian British

Indian

Pakistani

Bangladeshi

Any other Asian background, write below

D Black, or Black British

Caribbean

African

Any other Black background, write below

E Chinese, or other ethnic group

Chinese

Any other, write below

5 What is your religion or belief?

Tick one box only.

Christian includes Church of Wales, Catholic, Protestant and all other Christian denominations.

- None
- Christian
- Buddhist
- Hindu
- Jewish
- Muslim
- Sikh

Other, write below

6 Which of the following best describes your sexual orientation?

Tick one box only.

Only answer this question if you are aged **16** years or over.

- Heterosexual / Straight
- Lesbian / Gay Woman
- Gay Man
- Bisexual
- Prefer not to answer

Other, write below