

Mid-Nottinghamshire ICP Board Update – November 2019

The Board met on November 18 at Mansfield District Council's civic centre and welcomed five members of the public. Below is a summary of the key items discussed. The full papers (and details of forthcoming meetings) can be found here: <http://bit.ly/NovemberBoard>

Board membership changes

The Chair noted that this was the last meeting for Steve How chair of the now disbanded Citizen's Council. She thanked him for his contributions to the Board on behalf of the local population. Representatives from Mansfield CVS, Newark and Sherwood CVS and Ashfield Voluntary Action had been invited to join the Board to represent local citizens going forward. This was also Dr Gavin Lunn's last meeting, but as he was unable to attend a letter of thanks has been sent to Dr Lunn following the meeting. Facilitators Karen Lynas and Mike Chitty also attended to begin their development work with the Board.

It was also agreed that NEMS Community Benefit Services Limited (NEMS) and Primary Integrated Community Services (PICS) would be invited to join the ICP. NEMS is the provider of out of hours primary care services across Mid-Nottinghamshire and the PC24 service at King's Mill Hospital. PICS is a provider of clinical services direct to citizens and the provider of infrastructure support to the Primary Care Networks.

Quarter 2 performance discussed and noted

The Quarter 2 System Performance Report was discussed and noted which highlighted the key issues around growing demand across the system, particularly within urgent and emergency care. Planned care services were being re-designed to be more responsive and the overall volume of outpatient demand had reduced.

Neighbourhood presentation by colleagues from Ashfield District Council, Mansfield District Council and Newark and Sherwood District Council

There was a presentation on the proposed approach to engage and involve partners and residents and to work together to create a culture of ambition and collaborative working to achieve a shared vision around 'place.'

An overview was then given of the neighbourhood work that had been taking place across the Coxmoor estate to engage with the community to make a positive difference for all residents.

Board members were asked to be ambassadors and endorse the neighbourhood approach, to resource the place/neighbourhood teams and consider different ways of working and training for the workforce, to consider joint communications, share evidence and insight and make best use of all public funds.

Next month's meeting will take place on December 16 at 2.30pm with a small Christmas celebration beforehand. Papers will be available a week in advance on the ICP website.