HEALTHWATCH RUTLAND ACTION LOG November 2015

PAPER C
	Item
	Date
	Action agreed and by whom
	Progress narrative
	No action taken

	
	
	
	
	Action being taken

	
	
	
	
	Action completed

	Minute 13.23.4 EMAS (Ambulance Services)
	12.12.13
	EMHW Chair representation on EMAS Board to be considered 14.01.14
	JF to report back on outcome to Steering Gp 30.01.14.

Report given by JF to EMR 23/07 on three meetings of EMAS Board .

Local (Rutland) EMAS Group established under Chairmanship of Philip Herford and meets 22/08. EMAS will send sample data
	HWR Ambulance Task Group now established and two meetings held. The next meeting takes place on 4th June 2015
EMAS/HW Collaboration Group established. P Hurford attends for HWR. The September meeting was very successful

	Minute 13.23.7

CQC
	12.12.13
	JF to meet Tim Birwhistle and receive CQC report
	· New Information Sharing Meeting established

· HWR represented by Judy Worthington

· Arrangements to be discussed at three HW chairs meeting to ensure effectiveness
	Formal Meeting with Michelle Hurst of CQC held. Positive exchange of information

	14.76
	BCT
	· Submit Rutland comments on BCT Plan to BCT Team
	· Comments sent and incorporated into final plan

· Comments put on website

· Press statement prepared
	Comments of Rutland people submitted

	14.78d
	Personal Budgets
	· Put on agenda for next meeting
	· Put on agenda for October meeting
	Agenda 2111.14 Completed and JF on LLR Group . Daphne Murphy will attend presentation in November 2015

	14.86

	SEND
	· Bring parent views on implementation back to Board

·
	· Review periodically to chase progress
	Jacqui Darlington asked to report back periodically as programme progresses

	14.87a
	Governance policies
	· Put on website as refreshed
	· Bring to Board for approval
	three policies approved in March 2015 still outstanding from Website.
Website to be revamped.

	14.87c
	Enter & View
	· Prepare Policy

· Arrange first trial Enter & View
	· Bart Taylor Harris is assisting implementation
	Three Enter & Views undertaken to date . Forward programme being planned with, among others, CCG

	14.87d
	Dementia Project
	· Complete Pathway Mapping

· Complete Patient/carer interviews

· start arranging Spring Conference
	· Hold further events to complete mapping

· Recruit & Train " Listeners

· Recruit Patients and Carers
	· Medical Events 19.11.14 & 20.11.14

· Care Home Event 12.12.14

· Events being attended to recruit further patients and carers

· Respite Care event held on 6th November

· Duo interviews continue

	14.87.e
	Communication
	· Extend hard copies of bulletins to those without email

· Use the good offices of VAR Social Car Scheme to distribute leaflets
	· Update distribution list with addresses

· Restock literature

· Contact J Smith re Social Car Scheme
	· Ali Burrow Smith has actioned. Only two requests for hard copies.

	14.88a
	Better Care Fund
	· Work with RCC to help input Public/ patient Views into projects
	· Ali Burrow-Smith to lead
	Collaboration agreed

HWR invited 10.11.15 to participate in planning Phase 2

	14.88b
	Complaints
	· LLR Complaints Group reconvened
	· Send HWR Representative to join group
	David Henson attended 24.11.14

	14.88d
	Pharmaceutical Assessment
	· Public Consultation
	· Prepare views of HWR based on public's input
	On agenda for 21.11.14 Views submitted to RCC

	14.788e
	EMAS
	· Access Data to sent quarterly
	· HWR Ambulance Task Group to take forward action with local EMAS Team
	Data now available See agenda

	14.88f
	Cancer Targets UHL
	· Take up with UHL (DH)

· Take up with CCG (JF)
	·
	JF and DH still pursuing but no perceptible progress by May 2015. Raised at QSG 03.07.15 as major concern

	14.89
	Hard to reach groups
	· Include Men in groups to be targeted
	· Ali Burrow-Smith to take forward with plan of listening events
	Approach received from Men's Group November 2015

	15.7.5
	Young People's Team
	· Present findings of survey ro all involved agencies
	· Results presented by Prof Fitchett of Leicester University
	Results well received and agreement to look at solutions as Phase2

	15.7.9
	Emergency Ambulances
	· EMAS/HWR Collaboration Group
	· Establish regular working party
	Now established and next meeting 4/12/15

	
	
	·
	·
	

	15.7.10
	Minor Injuries
	· Contract awarded to N Doctors
	· Presentation by N Doctors given
	Arrangements to obtain public response to new contract agreed with CCG

	15.7.11
	" We are Listening "
	· 2015-6 programme being finalised
	·
	Two events held with the CCG in Uppingham and Oakham

	15.7.12
	Comms
	· Review membership and introduce double opt in system

· Website improvements
	
	Ali Burrow Smith to lead

Ali Burrow Smith to lead

	15.7.14
	Volunteers
	· Support & expansion
	· Develop recruitment and support processes
	New volunteers but more needed for BCT consultation

	15.17.a
	Volunteer Skills Audit
	· Due for completion by end March 2015 by ABS
	
	Being carried out by Anya Loomes as she meets volunteers

	15.17.b
	First Enter & View
	· Draft report sent to providers concerned
	
	Enter & View of Rutland Memorial Published

	15.17.d
	Young People's Team
	· Define service required and seek agreement with the commissioners
	
	Project progressing well with whole Young People's Team participating.
Pilot now launched. Paper to Health & Wellbeing Board 17.11.15 See agenda

	15.17.e
	Community Agents
	· Collaboration being pursued
	
	· Joint work to synchronise signposting service

	15.17.i
	Recruitment of volunteers
	· combination of recruitment and profile raising
	
	· Volunteer recruitment being worked on - see above

	15.17.i
	Schedule of meetings on website
	·
	
	Full meeting schedule required

	15.18a Forward Plan
	Ops Group for implementation
	·
	
	Work commenced on 2016 workplan .Will be dominated by BCT

	15.18.f
	EMAS
	· Collaborate in implementing new agreement
	
	In progress

	15.18.g
	ARRVA
	· Survey patient experience
	
	Survey being planned by Phil Hurford

PAGE
1

