

Oxfordshire Joint Health and Wellbeing Strategy (2018-2023)

Amended draft for discussion at the Health and Wellbeing Board

14th March 2019

To the people of Oxfordshire

This strategy is all about you, the people who live in, work in and visit Oxfordshire.

It tells the story of how the NHS, Local Government and Healthwatch work together to improve your health and wellbeing. We work together as the Oxfordshire Health and Wellbeing Board. The membership was reviewed in 2018, and so we see this as our chance to begin a fresh conversation with you.

The strategy paints a picture of the things we intend to do, but it needs input from you and so it is written to enable an ongoing conversation with you.

It paints a picture, but we don't start with a blank canvas – health in Oxfordshire is good compared with the national picture. Residents live longer here than elsewhere and remain healthy into older age for longer than the national average. Local people take more exercise than in neighbouring Counties and carry less excess weight. We consistently outperform other areas for measures such as breast feeding, teenage pregnancy and immunisation rates. These positive factors give us a solid foundation on which to build local services.

There is much already going on in our services and how they work together too. For example, we have some of the leading health services and academic organisations in the country on our doorstep, and many highly rated services. Levels of satisfaction from patients and users of our services consistently say that overall they are satisfied with the services they receive.

Yet we face challenging times. The population is growing and ageing. The number of people with chronic complex diseases is growing. Demand for all our services is increasing. House prices locally are high and this exacerbates staffing shortages. Money is very tight, and frankly we struggle to make ends meet and to achieve all of our national targets.

We know we can do better than this and know we have to work together to find our way through these challenges. We are confident that we can. Our major asset is our willingness to work together and to work with you to find new solutions to old problems.

That's what this strategy is all about.

We have agreed a vision to guide us on our journey forward, it is our touchstone and our compass.

Our Shared Vision is: "To work together in supporting and maintaining excellent health and well-being for all the residents of Oxfordshire"

We have reviewed the current issues affecting us and have picked out the most urgent priorities for our renewed focus on delivery through partnership.

We aim to:

- prevent ill health before it starts;
- give patients and services users a high quality experience as they use our services;
- work with you on re-shaping your local services and tackle our chronic workforce shortages.

The priorities can be summarised as:

- **Agreeing a coordinated approach to prevention and "healthy place-shaping"*.**
- **Improving the resident's journey through the health and social care system (as set out in the Care Quality Commission action plan).**
- **Agreeing an approach to working with the public so as to re-shape and transform services locality by locality.**
- **Agreeing plans to tackle critical workforce shortages.**

In addition to these priorities for the Board we will be developing our work together on a wide range of issues that affect different groups in the population. These are set out in the body of the strategy using an approach which covers all ages and stages of life– ensuring *A Good Start in Life*, enabling adults to continue *Living Well* and paving the way for *Ageing Well*. Many factors underpin our good health and we will work together to address these too under the heading *Tackling Wider Issues That Determine Health*.

And written through all these priorities is our absolute commitment to *tackling health inequalities* and *shifting the focus to prevention*.

We hope our approach piques your interest, and look forward to sharing our ideas with you in the pages that follow.....

* **"Healthy Place Shaping"** means ensuring the physical environment, housing and social networks can nurture and encourage health and wellbeing; learning from the Healthy New Towns in Bicester and Barton and applying this to other new and existing developments

Overview of our priorities

The Health and Wellbeing Board will focus on:

- Agreeing a coordinated approach to prevention and healthy place-shaping.
- Improving the resident's journey through the health and social care system (as set out in the Care Quality Commission action plan).
- Agreeing an approach to working with the public so as to re-shape and transform services locality by locality.
- Agreeing plans to tackle critical workforce shortages.

The Health and Wellbeing Board and its sub-groups will deliver

1. **A good start in life**

2. **Living well**

3. **Ageing well**

4. **Tackling wider issues that determine health**

Prevent, Reduce, Delay

Tackle inequalities

Why are these our priorities?

A Good Start in Life

Why is this important?

The best start in life starts with a baby's mother being healthy before and during pregnancy and childbirth. There is a lasting impact in future years from what happens in the early years of a child's life – influencing future physical and mental health, safety, educational achievement and a successful work life.

Schools, the influence of peers and social relationships are formative too. Brain development, attitudes to risk taking and controlling feelings and emotions develop in adolescence and have consequences for health.

What do we need to do to make a difference?

- Enable children and young people to be well educated and grow up to lead successful, happy, healthy and safe lives.
- Schools and universal services working together with local, targeted and specialist services is key to improving outcomes.
- Shift the focus to prevention and early help through real partnerships and using resources effectively.
- Support the most vulnerable, including children with Special Educational Needs and Disabilities, to make sure everyone has an equal opportunity to become everything they want to be – for too many of our children and young people outcomes are not good enough.
- Deliver responsive services that place children, young people and families at the heart of what we do.

The Joint Strategic Needs Assessment shows us that

- Children and young people aged 0 to 17 made up 21% of Oxfordshire's population as of mid-2016, a similar proportion to that in 2006. The greatest increases were in the age groups 0-4 and 5-9.
- Childhood obesity in Oxfordshire is lower than the national average and is remaining stable, unlike the national rising trend.
- 14,000 children in Oxfordshire were affected by income deprivation.
- In the past year, there has (again) been an increase in the number of people referred for treatment to Oxford Health mental health services, particularly children and young people
- Oxfordshire has seen increases in the number of children referred to social care, children on protection plans and children who are looked after.
- Care leavers in Oxfordshire are less likely than average to be in employment, education or training.
- The proportion of Oxfordshire's disadvantaged pupils aged 10-11 achieving the expected standard at Key Stage 2 was below the England average in 2017
- Oxfordshire has a relatively high rate of unauthorised absences from school

Living Well

Why is this important?

Oxfordshire is above the national average for many health outcomes, but many people still live with avoidable conditions such as heart disease, cancer and diabetes. Risk of contracting these illnesses can be reduced through adopting healthy lifestyles. Early detection of long term conditions leads to better outcomes.

People who are already diagnosed need to be supported to stay as well as possible and enjoy life.

There are some groups of people who are more at risk because of where they live, their age, ethnicity, gender, mental health or other factors. Appropriate targeting of services is needed for them. There needs to be care closer to home and smooth flow between services.

What do we need to do to make a difference?

- Shift the focus to prevention, enabling people to get the information and support they need to make healthy choices.
- Nurture healthy communities where people are able to participate, contribute and be healthy.
- Identify disease early and help people to manage their long-term conditions
- Deliver effective and high-quality services which are efficient and joined up.
- Make sure people are involved in design and evaluation of services so that their experiences are valued.
- Ensure that adults with care and support needs can access the services they need for holistic care, valuing mental health equally with physical health.

The Joint Strategic Needs Assessment shows us that

- As of mid-2016, the estimated total population of Oxfordshire was 683,200. Oxfordshire County Council population forecasts, based on local plans for housing growth, predict an increase in the number of Oxfordshire residents of +187,500 people (+27%) between 2016 and 2031, taking the total population of the county from 687,900 to 874,400
- Life expectancy by ward data for Oxford shows the gap in male life expectancy between the more affluent North ward and the relatively deprived ward of Northfield Brook has increased from 4 years in 2003-07 to 15 years in 2011-15. Female life expectancy in these wards has remained at similar levels with a gap of just over 10 years.
- **89,800** people in Oxfordshire reported by the Census 2011 survey as having activities limited by health or disability
- The latest survey of carers shows that around a third (34%) of Oxfordshire carer respondents have had to see their own GP in the past 12 months because of their caring role. This was a similar proportion in carers of all ages.
- For the 3-year period, 2014 to 2016, total deaths of people aged under 75 from the four causes of: cardiovascular diseases, cancer, liver disease and respiratory disease in Oxfordshire was 3,396. Of these **1,959** (58%) were considered preventable
- The number and rate of GP-registered patients in Oxfordshire with depression or anxiety has increased significantly each year for the past 4 years.
- Rates of intentional self-harm in Oxfordshire are now statistically above the England average.
- In September 2017, there was a total of 644 advertised NHS vacancies (full time equivalents), 44% were for nurses/midwives and 22% were administrative and clerical.

Ageing Well

Why is this important?

The number of older people in the county is increasing and is projected to grow further, with the proportion of those aged over 85 increasing by 60-80% in the next 15 years. While people are living longer, many are spending more years at the end of life in poor health. The number of people with dementia is also growing.

The evidence shows that we should identify the people at risk, intervene earlier and deploy multi-disciplinary teams in new ways to support active ageing and prevent loneliness, ill health and disability among older people. There needs to be care closer to home and smooth flow between services.

What do we need to do to make a difference?

- Focus on prevention, reduce the need for treatment and delay the need for care by helping people to manage long term conditions
- Use innovative and appropriate aids, equipment and services
- Ensure services are effective, efficient and joined up and that the market for provider organisations is sustainable.
- Help people to maintain their independence and remain active in later life.
- Work in multi-speciality teams to ensure frail older people are cared for in the community
- Identify conditions early, including dementia, to enable people to manage their conditions and get the support they need from friends and family.
- Address seasonal and other pressures in the health and care system that can affect older people disproportionately

The Joint Strategic Needs Assessment shows us that

- As of mid-2016, the estimated total population of Oxfordshire was 683,2002.
 - Over the ten-year period, 2006 and 2016, there was an overall growth in the population of Oxfordshire of 52,100 people (+8.3%), similar to the increase across England (+8.4%).
 - The five-year age band with the greatest increase over this period was the newly retired age group 65 to 69 (+41%). There was a decline in the population aged 35 to 44.
 - By 2031, the number of people aged 85 and over is expected to have increased by 55% in Oxfordshire overall, with the highest growth predicted in South Oxfordshire (+64%) and Vale of White Horse (+66%).
- Isolation and loneliness have been found to be a significant health risk and a cause of increased use of health services. Areas rated as “high risk” for isolation and loneliness in Oxfordshire are mainly in urban centres.
- Oxfordshire’s comparative rates of injuries due to falls in people aged 65+ and for people aged 80+ has recently improved, from statistically worse than average to similar to the South East average
- There has been an increase in the proportion of older social care clients supported at home, from 44% of older clients in 2012 to 59% in 2017.
- Oxfordshire County Council estimates that: of the total number of older people receiving care in Oxfordshire, 40% (4,200) are being supported by the County Council or NHS funding and 60% (6,300) are self-funding their care
- Assuming the use of health and social care services remains at current levels for the oldest age group (85+) would mean the forecast population growth in Oxfordshire leading to an increase in demand of:
 - +7,000 additional hospital inpatient spells for people aged 85+: from 12,600 in 2016-17 to 19,600 in 2031-32.
 - +1,000 additional clients supported by long term social care services aged 85+: from 1,900 in 2016-17 to 2,900 in 2031-32.

Tackling Wider Issues that Determine Health

Why is this important?

We know that the physical environment, the quality of housing and opportunities for active travel have a big influence on health and wellbeing.

There will be a massive increase in new housing in Oxfordshire, creating new communities. The challenge is to find a better way to plan for and shape communities so that they actually promote health and wellbeing, learning from the Healthy New Towns in Bicester and Barton

The support of friends and neighbours in communities is also good for physical and mental health and gets more crucial as the population ages. We also want to protect people affected by difficult issues such as domestic abuse.

Health and care workers form a significant proportion of the local workforce. High house prices in Oxfordshire (Oxford is the least affordable place to live nationally) mean that we have chronic and enduring challenges recruiting and retaining health and care staff, without which our services cannot function

What do we need to do to make a difference?

- Learn from the experience of the Healthy New Towns in Barton, Bicester and further afield and work together to implement good practice.
- Influence leaders of the Growth agenda in Oxfordshire to work with us on this agenda
- Protect vulnerable people from the risk of homelessness, threat of violence and the reality of cold homes
- Work together to reduce demand for reactive services and shift the focus to prevention. This will improve quality of life for residents and also contribute to the financial sustainability of public services.
- We need to work successfully together with the public in an effective dialogue about the need to re-shape services across the County, building trust and collaboration.

The Joint Strategic Needs Assessment shows us that

- District Councils' plans for new housing in existing (adopted) and draft local plans set out an ambition for new housing in Oxfordshire of 34,300 by the end of March 2022 and a further 47,200 homes by end March 2031, a total of 81,500 new homes in the next 15 years
- House prices in Oxfordshire continue to increase at a higher rate than earnings
- Over the past 6 years there has been an increase in people presenting as homeless and of people accepted as homeless and in priority need in Oxfordshire, although the latest data for 2016-17 shows a decline. Loss of private rented accommodation is an increasing cause of homelessness.
- There has been an increase in the proportion of households defined as "fuel poor" in each district of Oxfordshire.
- Data from Thames Valley Police shows an increase in recorded victims of abuse and exploitation in Oxfordshire. The exception was the number of recorded victims of Child Sexual Exploitation which declined from 170 in Oxfordshire in 2016 to 106 in 2017

Prevent, Reduce, Delay

Prevent, Reduce, Delay. Prevention measures throughout the system will allow us to

- Live longer lives (**prevent** illness), by helping people keep themselves healthy
- Live well for longer (**reduce** need for treatment) by identifying any health issues early and supporting people to manage their long term conditions
- Keep us independent for longer (**delay** need for care) by providing the right support at the right time

What do we need to do to make a difference?

- To combat increasing chronic disease, we need to shift towards more preventative services. We need to join up NHS and County Council preventative services better with District Council preventative services.
- Funding preventative services is a challenge in the face of rising demand for treatment services but needs to be addressed

What the Joint Strategic Needs Assessment says

- An estimated 55% of people aged 16 or over in Oxfordshire are classified as overweight or obese.
- Smoking prevalence in adults in routine and manual occupations was estimated at 24.5% in Oxfordshire, over double the rate of all adults and similar to the national average.
- The rate of hospital admissions for alcohol-related conditions gives a mixed picture in different age groups. By and large the rates are reducing, except for women aged under 40. In addition the alcohol-specific admissions for females under 18 in Oxfordshire has remained statistically above the national average in the latest data. The rate for males in Oxfordshire was similar to average.
- Oxford and Vale of White Horse were each better than the England average on the proportion of people who were inactive according to the Active Lives survey. Cherwell, South and West Oxfordshire districts were similar to the national average.
- The Joint Strategic Needs Assessment has no figures on numbers of people with high plasma glucose levels but does record In 2016-17 there were around 29,500 GP-registered patients in the Oxfordshire Clinical Commissioning Group area with a recorded diagnosis of diabetes, up from 27,900 in 2015-16
- In 2016-17 there were around 89,900 GP-registered patients in the Oxfordshire Clinical Commissioning Group area with a recorded diagnosis of Hypertension, up from 85,800 in 2015-16.

Tackle Inequalities

Why is this important?

Addressing health inequalities is essential because we know there are 2 main issues:

- Inequalities in opportunity and / or outcome – some people don't get a good start in life, live shorter lives or have longer periods of ill health
- Inequalities of access – some people cannot get to services, don't know about them or can't use them

What do we need to do to make a difference?

- We need to use information well to identify communities and groups who experience poorer outcomes and ensure the right services and support are available to them, measuring the impact of our work.
- We need to work together to build on the success of recent years in coordinating our approach to wellbeing challenges which are the responsibility of multiple agencies. Examples of this are coordinated work for homeless people and people suffering domestic abuse with City and District Councils
- We need to continue to develop the ways we work with the voluntary sector, carers and self-help groups.
- We have to address the challenge of funding in all areas and ensure that decisions on changing services do not adversely affect people with poor outcomes

What the Joint Strategic Needs Assessment says

- Earnings remain relatively high for Oxfordshire residents. Despite relative affluence, income deprivation is an issue in urban and rural areas.
- 14,000 children in Oxfordshire were affected by income deprivation.
- Snapshot HMRC data (Aug14) shows almost 1 in 5 children aged 0-15 in Oxford were living in low income families.
- 13,500 older people in Oxfordshire were affected by income deprivation, 68% of whom were living in urban areas and 32% in rural Oxfordshire.
- ONS analysis has demonstrated higher life expectancies and greater life expectancy gains for people in the higher socio-economic groups.
- Out of the 407 lower super output areas in Oxfordshire, the clear majority (80%) were ranked within the least deprived 50% in England on the income deprivation domain. The most deprived areas of Oxfordshire on income deprivation were 3 areas within Oxford (parts of Rose Hill & Iffley, Blackbird Leys and Northfield Brook wards).
- The Education and Skills domain of the Indices of Multiple Deprivation 2015 had 25 areas within Oxfordshire ranked in the top 10% most deprived nationally
- People diagnosed with severe and enduring mental disorders are at increased risk of deprivation due to the challenges of maintaining employment, housing and social connections.
- Common reasons for self-harm are: difficult personal circumstances; past trauma and social/economic deprivation together with some level of mental disorder. Self-harm can be associated with the misuse of drugs or alcohol.
- Out of the total of 407 Lower Super Output Areas (LSOAs) in Oxfordshire, 101 (31%) were 2 miles or more (3.2km) from the nearest GP surgery, covering a total population of 157,000 (25%) as of 2011.
- There were no areas of Oxford City classified as 2 miles or more from a GP surgery. Areas classified as 2 miles or more from a GP surgery in rural districts in Oxfordshire covered:
 - 3,700 households with no car (23% of total households in rural districts)
 - 30,300 people aged 0-15 (32% of the total in rural districts)
 - 28,800 people aged 65 and over (34% of the older population in rural districts).

How will we address these priorities?

A good start in life

Aim: 'Oxfordshire – a great place to grow up and have the opportunity to become everything you want to be'

Strategic Objectives

- **Be Successful** – This looks to ensure children have the best start in life; have access to high quality education, employment and motivational training; go to school feeling inspired to stay and learn; and have good self-esteem and faith in themselves.
- **Be Happy and Healthy** – Children can be confident that services are available to promote good health, and prevent ill health; learn the importance of healthy, secure relationships and having a support network; have access to services to improve overall well-being, and easy ways to get active.
- **Be Safe** – This looks to ensure children are protected from all types of abuse and neglect; have a place to feel safe and a sense of belonging; access education and support about how to stay safe; and have access to appropriate housing.
- **Be Supported** – Children are empowered to know who to speak to when they need support, and know that they'll be listened to and believed; can access information in a way that suits them; have inspiring role models; and can talk to staff who are experienced and caring.

Prevention of illness through promoting

- Healthy living
- Healthy weight
- Physical activity
- Mental wellbeing
- Childhood immunisations

Inequalities issues to be addressed by targeting particular groups with worse outcomes

- childhood obesity
- Identify hotspots for children missing out on education
- Inequalities in opportunity and life chances

Areas of Focus for the Children's Trust (2018-2020)

- Focus on children missing out on education
- Focus on social and emotional wellbeing and mental health
- Focus on young people affected by domestic abuse

Areas of Focus for the Health Improvement Board (2018-2020)

- Childhood immunisations
- Preventing childhood obesity
- Promoting physical activity including active travel
- Mental wellbeing for all

Delivery Mechanisms include

1. **Children's Plan** - The implementation plan, within the CYPP, focuses on one theme within each of the four areas of focus each year. These are updated on an annual basis and are continually monitored by the Children's Trust Board throughout the year
2. **The Health Improvement Board** which oversees work on immunisation, obesity, physical activity and mental wellbeing for all ages

Living Well

Aim: Adults will have the support they need to live their lives as healthily, successfully, independently and safely as possible, with good timely access to health and social care services.

Strategic Objectives

- **Prevent the development of long term conditions** by helping people to live healthy lives, live in healthy places and avoid the need to go to hospital
- **Identify ill health early**, through comprehensive screening programmes, good access to services and targeting those least likely to attend.
- **Value mental health equally with physical health**
- **Deliver sustained and improved experience** for people who access services, by working together to deliver effective services and using the expertise of our customers and other key stakeholders to design, procure and evaluate services.
- **Ensure services are effective, efficient and joined up**, available when needed and that movement through the “system” is seamless
- **Nurture healthy communities** that enable people to participate, be active, give and receive support.

Prevent, Reduce, Delay

Keeping Yourself Healthy (Prevent)

- Promote healthy lifestyles including Reduce Physical Inactivity / Promote Physical Activity, Enable people to eat healthily, Reduce smoking prevalence, Promote Mental Wellbeing
- Ensure Immunisation coverage remains high

Reducing the impact of ill health (Reduce)

- Prevent chronic disease (e.g. diabetes) though tackling obesity
- Screening for early awareness of risk - cancer & heart disease
- Alcohol advice and treatment

Inequalities issues to be addressed

- Identify those at risk of premature and preventable disease and deaths and working to reduce that risk
- Improving the physical health of people with Learning disabilities or mental illness

Areas of Focus for the Health Improvement Board (2018-2020)

- Healthy Weight Whole Systems approach
- Reduce physical inactivity
- Mental Wellbeing and Prevention Concordat
- Public Health, Health Protection - immunisation and screening, air quality
- Housing and Homelessness

Areas of Focus for the Joint Management Groups /Integrated Service Delivery Board

- Identify risk groups and design integrated services to meet their needs
- Provide care close to, or at, home, reduce urgent admissions to hospital
- Improve the satisfaction of service users
- Increase the number of people supported at home
- Improve the quality and sustainability of care providers in Oxfordshire
- Involve more local people and organisations in the development of services

Delivery Mechanisms include

1. The Adults of Working Age Strategy – to be developed
2. The Health Improvement Board which oversees work on social prescribing, mental wellbeing for all, public health protection and supporting healthy lifestyles.

Ageing Well

Aim: Oxfordshire is a place where individuals, whatever their age, are valued and empowered to live healthy, active and socially fulfilling lives, connected to their family and friends. Supported by thriving communities and locally provided universal services or through targeted and specialist services when the need arises

Strategic Objectives

- **Increase independence, mobility and years of active life** for those aged 75+ through healthy lifestyles as well as using digital aids, equipment and adaptations and making tools for self-management available and easily accessible.
- **Ensure services are effective, efficient and joined up**, available when needed and that movement through the “system” is seamless
- **Support the care of frail older people** by developing multi-speciality provider teams in the community
- **Identify and diagnose dementia** at an early stage and support people, their families, carers and communities to help them manage their condition.
- **Support carers** in their caring role and in looking after their own health
- **Deliver preventative services** in the community to reduce or delay the need for health and care services

Prevent, Reduce, Delay

- **Prevent** ill health by addressing the growing problems of loneliness and promoting mental wellbeing; Supporting carers; increasing coverage of immunisations and screening
- **Reduce** the impact of ill health through Falls prevention; tools for self-management
- **Delay** the need for services and care through services close to home;

Inequalities issues to be addressed

There are pockets of deprivation and significant numbers of ethnic minority groups within Oxfordshire. People in these groups often suffer the worst health and poorer health outcomes and need to be identified and targeted by appropriate services

Areas of Focus for the Joint Management Groups / Integrated Service Delivery Board

- The new Older People strategy reflects the needs of a changing demographic and the increase in the numbers of people who are growing older across the county, particularly those aged over 85 years.
- It also supports those over 65 years that are currently fit and healthy whom we need to support to remain well, for as long as possible, whilst promoting early intervention and access to health and care services when they are needed.
- The new strategy also addresses the needs of people suffering from dementia and people who are living into older age with a learning disability.

Delivery Mechanisms include

- Older People Strategy
- Carer’s Strategy
- The Better Care Fund Plan

There are also links to the Oxfordshire’s Adult strategy, and a range of Health Improvement strategies.

The Older People strategy also links to relevant pathways of care including Oxfordshire’s Frailty, Mental Health (including Dementia), Learning Disability and End of Life pathways.

Improving Health by Tackling Wider Issues

Aim: To create healthy communities where people of all ages can maintain and improve their health as they live, learn, work, travel and socialise.

Strategic Objectives

- **Healthy Place Making** – which means ensuring the physical environment, housing and social networks can nurture and encourage health and wellbeing; learning from the Healthy New Towns in Bicester and Barton and applying this to other new and existing developments
- **Housing and Homelessness** – preventing homelessness and reducing rough sleeping
- **Protect vulnerable people** – from the impact of domestic abuse, cold homes and other factors
- **Contribute to financial sustainability** in the long term for public services by reducing demand

Prevent, Reduce, Delay

- **Prevent poor health outcomes through** good spatial planning for community interaction and active travel
- **Reduce** the impact of Domestic abuse, poor air quality, fuel poverty and other factors which have a negative impact on health

Inequalities issues to be addressed

- Focus on particular groups or locations where people have worse health
- Housing and homelessness
- Domestic abuse

Areas of Focus for the Health Improvement Board

- Healthy Place Shaping - Learn from the Healthy New Towns and influence policy
- Social Prescribing, including community and voluntary services
- Housing and homelessness prevention
- Health Protection
- Domestic Abuse services and training
- Affordable Warmth

Delivery Mechanisms include

1. Bicester and Barton Healthy New Towns
2. Housing Support Advisory Group
3. Domestic Abuse Strategy Group
4. Public Health, Health Protection Forum

Oxfordshire Health and Wellbeing Board

Shared Vision: “To work together in supporting and maintaining excellent health and well-being for all the residents of Oxfordshire”

Joint Health and Wellbeing Strategy

The Integrated System Delivery Board

Integrated System Delivery Plan

The Adults with Support and Care Needs Joint Management Group

Adults of Working Age Strategy (to be created)

The Better Care Fund Joint Management Group

The Better Care Fund Plan

Carers Strategy

The Older People's Strategy

The Children's Trust

The Children and Young People Plan 2018-2021

The Health Improvement Board

Healthy Weight Action Plan

Public Health Protection

Affordable Warmth

Housing Related Support

Mental Wellbeing Framework

Domestic Abuse Strategy Group

Finding out about progress

The role and responsibilities of the Health and Wellbeing Board sub groups

Sub groups of the Health and Wellbeing Board are responsible for developing a suite of strategies and action plans to deliver this overarching Joint Health and Wellbeing Strategy.

The names of these groups and the areas they cover are shown on the previous page.

The groups all report their progress at every meeting of the Health and Wellbeing Board and keep up to date performance dashboards to monitor progress and hold partners to account. These performance indicators are published for every meeting of the Health and Wellbeing Board.

All papers published for meetings of the Health and Wellbeing Board and sub-group meetings held in public can be found here:

<http://mycouncil.oxfordshire.gov.uk/mgCalendarMonthView.aspx?GL=1&bcr=1>