

**CAMBRIDGESHIRE AND
PETERBOROUGH HEALTH AND
WELLBEING BOARD CORE
JOINT SUB-COMMITTEE**

Tuesday, 24 September 2019

Democratic and Members' Services

Fiona McMillan
Monitoring Officer

09:15

Shire Hall
Castle Hill
Cambridge
CB3 0AP

**Bourges/Viersen Room, Town Hall, Peterborough City
Council, Bridge Street, Peterborough, PE1 1HF
[Venue Address]**

AGENDA

Open to Public and Press

- | | | |
|----------|---|------------------|
| 1 | Apologies for absence and declarations of interest | |
| | <i>Guidance on declaring interests is available at</i>
http://tinyurl.com/ccc-conduct-code | |
| 2 | Minutes and Action Log of the Health and Wellbeing Board Core
Joint Sub-Committee - 5th August 2019 | 3 - 10 |
| 3 | Better Care Fund Plan 2019-20 | 11 - 122 |
| 4 | Health and Wellbeing Board Core Joint Sub-Committee Forward
Agenda Plan | 123 - 126 |
| 5 | Date of Next Meeting | |

The Cambridgeshire and Peterborough Health and Wellbeing Board Core Joint Sub-Committee comprises the following members:

and Councillor Roger Hickford

Jessica Bawden (Appointee) Councillor John Holdich (Appointee) Dr Gary Howsam (Appointee) Louis Kamfer (Appointee) Val Moore (Appointee) Wendi Ogle-Welbourn (Appointee) Liz Robin (Appointee) Jan Thomas (Appointee)

For more information about this meeting, including access arrangements and facilities for people with disabilities, please contact

Clerk Name: Michelle Rowe

Clerk Telephone: 01223 699180

Clerk Email: Michelle.Rowe@cambridgeshire.gov.uk

The County Council is committed to open government and members of the public are welcome to attend Committee meetings. It supports the principle of transparency and encourages filming, recording and taking photographs at meetings that are open to the public. It also welcomes the use of social networking and micro-blogging websites (such as Twitter and Facebook) to communicate with people about what is happening, as it happens. These arrangements operate in accordance with a protocol agreed by the Chairman of the Council and political Group Leaders which can be accessed via the following link or made available on request: <http://tinyurl.com/ccf-film-record>.

Public speaking on the agenda items above is encouraged. Speakers must register their intention to speak by contacting the Democratic Services Officer no later than 12.00 noon three working days before the meeting. Full details of arrangements for public speaking are set out in Part 4, Part 4.4 of the Council's Constitution:

<https://tinyurl.com/CommitteeProcedure>

The Council does not guarantee the provision of car parking on the Shire Hall site and you will need to use nearby public car parks <http://tinyurl.com/ccf-carpark> or public transport.

**CAMBRIDGESHIRE AND PETERBOROUGH HEALTH & WELLBEING BOARD CORE JOINT SUB-COMMITTEE ACTION LOG:
AUGUST 2019**

Updated: 16/09/2019

MINUTE & ITEM TITLE	ACTION REQUIRED / UPDATE	STATUS
Meeting date: 5 August 2019		
Establishment and Agreement of Workstreams for the Health and Wellbeing Board Core Joint Sub-Committee	<p>The Integrated Commissioning Board would lead on the Joint Commissioning and Integration work. They were asked to go through the Contract Register in order to provide a list of the contracts or other legal agreements that are currently jointly commissioned across CCC, PCC and NHS commissioners. A report would be presented to the Sub-Committee in October after the Better Care Fund had been signed off.</p> <p>Action Required - Val Moore</p>	
Establishment and Agreement of Workstreams for the Health and Wellbeing Board Core Joint Sub-Committee	<p>Once the relevant local authority committees considered the Best Start in Life Strategy in September. The Sub-Committee would then influence the implementation of and identify any additional areas, which would provide more scope for the NHS to get involved.</p> <p>Action Required – Wendi Ogle-Welbourn/ Liz Robin</p>	
Establishment and Agreement of Workstreams for the Health and Wellbeing Board Core Joint Sub-Committee	<p>The Sub-Committee would receive a joint report on the partnerships work regarding the savings plans of both Councils and of the CCG, this would allow the Sub-Committee to look at joint impact and potential mitigations. The work would be completed by the Executive Director, People and Communities, CCG Accountable Officer and the Director of Public Health.</p>	

	Action Required – Wendi Ogle-Welbourn, Jan Thomas and Liz Robin	
Establishment and Agreement of Workstreams for the Health and Wellbeing Board Core Joint Sub-Committee	<p>A Member requested a glossary of terms to assist future discussions</p> <p>Action Required – Wendi Ogle-Welbourn/ Liz Robin</p>	
Establishment and Agreement of Workstreams for the Health and Wellbeing Board Core Joint Sub-Committee	<p>The Executive Director: People and Communities agreed to map the different key boards to aid the work of the Sub-Committee</p> <p>Action Required - Wendi Ogle-Welbourn</p>	Completed
Establishment and Agreement of Workstreams for the Health and Wellbeing Board Core Joint Sub-Committee	<p>The CCG Accountable Officer and Director of Corporate Affairs agreed to consider who should be invited to future Sub-Committee meetings.</p> <p>Action Required – Jan Thomas and Jessica Bawden</p>	

Cambridgeshire Health and Wellbeing Board Forward Agenda Plan	<p>It was proposed there should be a workshop on the Health and Wellbeing Board Strategy.</p> <p style="text-align: right;">Action Required – Liz Robin</p>	
--	--	--

CAMBRIDGESHIRE & PETERBOROUGH HEALTH AND WELLBEING BOARD
CORE JOINT SUB-COMMITTEE: MINUTES

Date: 5th August 2019

Time: 12.38pm – 1.15pm

Venue: Civic Suite Room 1A, Pathfinder House, St Mary's Street, Huntingdon

Present: Cambridgeshire County Council (CCC) & Peterborough City Council (PCC)
Councillor Roger Hickford – Chair CCC Health and Wellbeing Board
Councillor John Holdich – Chair PCC Health and Wellbeing Board
Dr Liz Robin - Director of Public Health
Wendi Ogle-Welbourn - Executive Director: People and Communities
Michelle Rowe – CCC Democratic Services Manager

Cambridgeshire and Peterborough Clinical Commissioning Group (CCG)
Jessica Bawden - Director of Corporate Affairs
Jan Thomas - Accountable Officer

Healthwatch

Val Moore – Chair of Healthwatch Cambridgeshire

Apologies:

Dr Gary Howsam – CCG Clinical Chair
Louis Kamfer – CCG Chief Finance Officer

1. ELECTION OF CHAIRMAN/WOMAN

It was resolved that Councillor Hickford be elected Chairman of the Sub-Committee for the municipal year 2019-20.

2. ELECTION OF VICE-CHAIRMAN/WOMAN

It was resolved that Dr Gary Howsam be elected Vice-Chairman of the Sub-Committee for the municipal year 2019-20.

3. APOLOGIES FOR ABSENCE AND DECLARATIONS OF INTEREST

Apologies for absence were noted as recorded above and there were no declarations of interest.

4. ESTABLISHMENT AND AGREEMENT OF WORKSTREAMS FOR THE HEALTH AND WELLBEING BOARD CORE JOINT SUB-COMMITTEE

The Sub-Committee received a report proposing key workstreams and the delivery mechanisms for these workstreams. Attention was drawn to the first work stream relating to joint commissioning and integration. It was noted that the Integrated Commissioning Board chaired by Val Moore would lead on this work and would be asked to go through the Contracts Register in order to provide a list. It was expected that a report would be presented to the Sub-Committee in October after the Better Care Fund had been signed off. **Action Required.**

The Sub-Committee acknowledged the importance of the Best Start in Life Workstream. The Director of Public Health reported that a considerable amount of work was going on at local authority level and with wider stakeholders. The relevant local authority committees would consider the Best Start in Life Strategy in September. The Sub-Committee would then be able to influence the implementation of the strategy and identify any additional areas, which would provide more scope for the NHS to get involved. **Action Required.**

Attention was drawn to the workstream on service transformation and business planning. It was noted that the Sub-Committee would be asked to identify synergies to avoid duplication and mitigate risks. There was concern that the different budget planning timelines could make this difficult. However, it was noted that the local authority budget planning process was iterative, which would allow for the CCG's budget process scheduled for September and November to be considered. The Sub-Committee was informed that the Executive Director: People and Communities and the CCG Accountable Officer met monthly. It was proposed that the Sub-Committee should receive a joint report on partnership work from these officers and the Director of Public Health. **Action Required.**

The Chairman queried whether all the different levels and layers were actually needed. He raised the need to review how the local authorities and the CCG could do things more efficiently. It was noted that the organisations all had statutory level responsibilities. The CCG had recently streamlined its governance arrangements. The Sub-Committee was informed that the Department of Health was focusing more on the Sustainability and Transformation Plan (STP) Board even though it was not a statutory body. It was therefore important to have the necessary links between the Health and Wellbeing Board and the STP Board. The CCG was proposing to reinstate the Chief Executives' Forum and new leadership had been appointed for the Sustainable Development Unit, which was the delivery vehicle for the STP. It was noted that this was where funding for transformation might be available. One Member requested a glossary of terms to assist future discussions. **Action Required.**

In considering the links between the STP Board, which was very health focused, and the Sub-Committee, it was agreed to invite representatives such as the Police to meetings of the Sub-Committee in order to have conversations across public services. It was acknowledged that there were a number of Boards with different aims. The Executive Director: People and Communities agreed to map the different key boards to aid the work of the Sub-Committee. **Action Required.** It was acknowledged that integration was the way forward and the STP Board was meant to provide a partnership across both Health and Social Care. It was therefore important that it did not just become a health board. The CCG Accountable Officer and Director of Corporate Affairs agreed to consider who should be invited to future Sub-Committee meetings. **Action Required.**

The final workstream focussed on outcomes for residents. It was suggested that it was important to identify where there were holes in the system and where it was working well. The Chair of Healthwatch raised the need to draw on data, share challenges in relation to integration, and use people's complaints as a marker going forward.

5. CAMBRIDGESHIRE HEALTH AND WELLBENG BOARD FORWARD AGENDA PLAN

The Sub-Committee asked to receive an updated agenda plan. It was suggested that the Loneliness Strategy should be shared electronically with the Sub-Committee to be aware of any implications for joint commissioning and integration, before it was considered by the Whole System Joint Sub-Committee. It was also proposed that there should be a workshop on the Health and Wellbeing Strategy. **Action Required.**

6. DATE OF NEXT MEETING

9:15am, Tuesday 24th September 2019.

Chairman

BETTER CARE FUND PLAN 2019-20

To: Cambridgeshire and Peterborough Health and Wellbeing Board Core Joint Sub-Committee

Meeting Date: 24 September 2019

From: Will Patten, Head of Commissioning

Recommendations: The Cambridgeshire and Peterborough Health and Wellbeing Board Core Joint Sub-Committee is recommended to:

- a) Read this report on the BCF Plan Submission for 2019-20 and attached document and spreadsheets.
- b) Approve the plan in order for NHS England submission deadlines to be met.

(If you think any report or appendix might contain confidential or exempt information please contact James Veitch at James.Veitch@cambridgeshire.gov.uk or on 01223 715619 for advice at the earliest opportunity).

<i>Officer contact:</i>	<i>Member contact:</i>
Name: Will Patten Post: Director of Commissioning Email: Will.patten@cambridgeshire.gov.uk Tel: 07448 379944	Names: Councillor Roger Hickford Post: Chairman of the Cambridgeshire and Peterborough Health and Wellbeing Board Core Joint Sub-Committee Email: Roger.Hickford@cambridgeshire.gov.uk Tel: 01223 706398 (office)

1. BACKGROUND

- 1.1 Under the terms of the Better Care Fund, jointly invested by the NHS (CCG) and Local Authorities, the Health and Wellbeing Boards have a statutory duty to submit agreed plans for Cambridgeshire and Peterborough. For this purpose, it is requested that the Cambridgeshire and Peterborough Health and Wellbeing Board Core Joint Sub-Committee sign-off on these plans in order for submission to NHS England by 27th September 2019.

2 PURPOSE

- 2.1 What do the planning guidelines mean?

NHS England BCF Planning Guidance for 2019-20 was only released at the end of July, building on the Policy Framework released on 10th April 2019 by the Department of Health and Social Care and the Ministry of Housing, Communities and Local Government. The guidelines clarified that this was to be a one-year planning cycle, following on from the two-year plan for 2017-19 with very few changes. There has been a slight upturn in the level of investment, all of which aims to join-up health and care services, so that people can manage their own health and wellbeing, and live independently in their communities for as long as possible. The CCG minimum uplift equated to an additional 4.5% (£1.7m) for Cambridgeshire and 6.7% (£769k) for Peterborough.

The full allocations are outlined in the below table:

	Cambridgeshire			Peterborough		
	2017/18	2018/19	2019/20	2017/18	2018/19	2019/20
CCG Minimum Revenue Contribution*	£36,293,733	£36,983,314	£38,651,879	£11,287,227	£11,501,684	£12,270,498
Disabled Facilities Grant	£3,809,721	£4,140,576	£4,467,928	£1,675,081	£1,826,575	£1,970,984
Improved Better Care Fund - LGA Settlement Monies	£0	£4,091,272	£9,127,379	£353,686	£2,985,866	£5,345,090
Improved Better Care Fund - Spring Budget Monies	£8,339,311	£6,567,000	£3,273,842	£3,523,000	£2,260,000	£1,121,186
Hancock Winter Monies	£0	£0	£2,324,056	£0	£0	£793,661
TOTAL BCF POOLED BUDGET	£48,442,765	£51,782,162	£57,845,084	£16,838,994	£18,574,125	£21,501,419

- 2.2 Since the deadline for submission to NHS England of final, jointly-agreed plans for Cambridgeshire and Peterborough is 27th September 2019, we must gain approval from the Cambridgeshire and Peterborough Health and Wellbeing Board Core Joint Sub-Committee prior to submission.

What are the elements of the BCF Plan 2019-20?

“The Government is committed to the aim of person-centred integrated care, with health, social care, housing and other public services working seamlessly together to provide better care. This type of integrated care is the key to strong, sustainable local health and care systems which prevent ill-health (where possible) and the need for care, and avoid unnecessary hospital admissions. It also ensures that people receive high-quality care and support in the community. For people who need both health and social care services, this means only having to tell their story once and getting a clear and comprehensive assessment of all their needs with plans put in place to support them. This means they get the right care, in the right place, at the right time.” (*BCF Policy Framework, April 2019*)

In 2019-20, the BCF Plan will include the following funding elements:

- Minimum NHS (Clinical Commissioning Groups) contribution
- Disabled Facilities Grant (capital funding for adaptations to houses)
- Grant allocation for adult social care (improved Better Care Fund).
- Winter Pressures grant funding

2.3 It should be noted that there have been few changes to the proposed investment since the 2017-2019 plan, but rather a refreshment of metrics, finances and alignment with local plans, including HWB strategic priorities.

2.4 The CCG have advised that they intend to withdraw the performance fund element of the BCF. The performance fund equates to £429k in Peterborough and £825k in Cambridgeshire and is payable into the pooled budget on achieving the local non-elective admissions target. The BCF does not mandate the need for a performance fund/risk share and the CCG is proposing repurposing this investment into community health provision, to support delivery of the non-elective admissions target and in line with the NHS Long Term Plan. The local authorities have highlighted the potential consequences of this, including the dis-incentivising of the local authorities to jointly deliver and contribute to this target.

2.5 What do we need from this Sub-Committee?

Approval is sought for the proposed investments in the areas outlined in both the attached spreadsheets detailing plans for Cambridgeshire and Peterborough (provided separately) as well as the Strategic Narrative which is common to both Local Authority Areas (attached). For ease of analysis and handling, the strategic narrative, though included in the Excel spreadsheet plans for each Local Authority Area, has been reproduced in the form of a Word document (see below).

What are the attached documents?

Annex I – Strategic Narrative (easy-read version)

Annex II – Cambridgeshire Plan

Annex III – Peterborough Plan

3. CONSULTATION

3.1 In the developing and drafting of the BCF Plan there were detailed discussions and workshops with partners, including discussion at the Joint Cambridgeshire and Peterborough Integrated Commissioning Board, which has system wide health and care representation, has overseen the development of the plan in line with national requirements. Joint working across Cambridgeshire and Peterborough continues and regular monitoring activities have been solidified to ensure clear and standardised reporting mechanisms. A multi-disciplinary steering group, accountable to the Integrated Commissioning Board has been established to ensure there is effective ongoing monitoring and review of Improved Better Care Fund funded initiatives.

4. ANTICIPATED OUTCOMES OR IMPACT

- 4.1 The approval of plans enables us to comply with the national conditions associated with the release of BCF monies.

5. IMPLICATIONS

- 5.1 Delivery assurance through the Board will enable the Council and the CCG to continue to meet NHS England's conditions for receiving BCF monies.

Legal Implications

- 5.2 The BCF funding is in line with the Council's Medium Term Financial Strategy (MTFS).

Equalities Implications

- 5.3 *There are no direct equality implications as a result of this report.*

6. Appendices

- 6.1 *Appendix 1 – Cambridgeshire Better Care Fund Planning Template*
Appendix 2 – Peterborough Better Care Fund Planning Template
Appendix 3 – Joint Better Care Fund Strategic Narrative

7 SOURCE DOCUMENTS

Source Documents	Location

Better Care Fund 2019/20 Template

1. Guidance

Overview

Note on entering information into this template

Throughout the template, cells which are open for input have a yellow background and those that are pre-populated have a grey background, as below:

Data needs inputting in the cell

Pre-populated cells

Note on viewing the sheets optimally

For a more optimal view each of the sheets and in particular the drop down lists clearly on screen, please change the zoom level between 90% - 100%. Most drop downs are also available to view as lists within the relevant sheet or in the guidance sheet for readability if required.

The details of each sheet within the template are outlined below.

Checklist (click to go to Checklist, included in the Cover sheet)

1. This section helps identify the data fields that have not been completed. All fields that appear as incomplete should be complete before sending to the Better Care Support Team.
2. It is sectioned out by sheet name and contains the description of the information required, cell reference for the question and the 'checker' column which updates automatically as questions within each sheet are completed.
3. The checker column will appear 'Red' and contain the word 'No' if the information has not been completed. Clicking on the corresponding 'Cell Reference' column will link to the incomplete cell for completion. Once completed the checker column will change to 'Green' and contain the word 'Yes'
4. The 'sheet completed' cell will update when all 'checker' values for the sheet are green containing the word 'Yes'.
5. Once the checker column contains all cells marked 'Yes' the 'Incomplete Template' cell (below the title) will change to 'Complete Template'.
6. Please ensure that all boxes on the checklist are green before submission.

2. Cover (click to go to sheet)

1. The cover sheet provides essential information on the area for which the template is being completed, contacts and sign off.
2. Question completion tracks the number of questions that have been completed; when all the questions in each section of the template have been completed the cell will turn green. Only when all cells are green should the template be sent to england.bettercaresupport@nhs.net
3. Please note that in line with fair processing of personal data we collect email addresses to communicate with key individuals from the local areas for various purposes relating to the delivery of the BCF plans including plan development, assurance, approval and provision of support. We remove these addresses from the supplied templates when they are collated and delete them when they are no longer needed. Please let us know if any of the submitted contact information changes during the BCF planning cycle so we are able to communicate with the right people in a timely manner.

4. Strategic Narrative (click to go to sheet)

This section of the template should set out the agreed approach locally to integration of health & social care. The narratives should focus on updating existing plans, and changes since integration plans were set out until 2020 rather than reiterating them and can be short. Word limits have been applied to each section and these are indicated on the worksheet.

1. Approach to integrating care around the person. This should set out your approach to integrating health and social care around the people, particularly those with long term health and care needs. This should highlight developments since 2017 and cover areas such as prevention.
- 2 i. Approach to integrating services at HWB level (including any arrangements at neighbourhood level where relevant). This should set out the agreed approach and services that will be commissioned through the BCF. Where schemes are new or approaches locally have changed, you should set out a short rationale.
- 2 ii. DFG and wider services. This should describe your approach to integration and joint commissioning/delivery with wider services. In all cases this should include housing, and a short narrative on use of the DFG to support people with care needs to remain independent through adaptations or other capital expenditure on their homes. This should include any discretionary use of the DFG.
3. How your BCF plan and other local plans align with the wider system and support integrated approaches. Examples may include the read across to the STP (Sustainability Transformation Partnerships) or ICS (Integrated Care Systems) plan(s) for your area and any other relevant strategies.

You can attach (in the e-mail) visuals and illustrations to aid understanding if this will assist assurers in understanding your local approach.

5. Income (click to go to sheet)

1. This sheet should be used to specify all funding contributions to the Health and Wellbeing Board's Better Care Fund (BCF) plan and pooled budget for 2019/20. On selected the HWB from the Cover page, this sheet will be pre-populated with the minimum CCG contributions to the BCF, DFG (Disabled Facilities Grant), IBCF (improved Better Care Fund) and Winter Pressures allocations to be pooled within the BCF. These cannot be edited.
2. Please select whether any additional contributions to the BCF pool are being made from Local Authorities or the CCGs and as applicable enter the amounts in the fields highlighted in 'yellow'. These will appear as funding sources when planning expenditure. The fields for Additional contributions can be utilised to include any relevant carry-overs from the previous year.
3. Please use the comment boxes alongside to add any specific detail around this additional contribution including any relevant carry-overs assigned from previous years. All allocations are rounded to the nearest pound.
4. For any questions regarding the BCF funding allocations, please contact England.bettercaresupport@nhs.net

6. Expenditure (click to go to sheet)

This sheet should be used to set out the schemes that constitute the BCF plan for the HWB including the planned expenditure and the attributes to describe the scheme. This information is then aggregated and utilised to analyse the BCF plans nationally and sets the basis for future reporting and to particularly demonstrate that National Condition 2 and 3 are met.

The table is set out to capture a range of information about how schemes are being funded and the types of services they are providing. There may be scenarios when several lines need to be completed in order to fully describe a single scheme or where a scheme is funded by multiple funding streams (eg: iBCF and CCG minimum). In this case please use a consistent scheme ID for each line to ensure integrity of aggregating and analysing schemes.

On this sheet please enter the following information:

1. Scheme ID:

- This field only permits numbers. Please enter a number to represent the Scheme ID for the scheme being entered. Please enter the same Scheme ID in this column for any schemes that are described across multiple rows.

2. Scheme Name:

- This is a free field to aid identification during the planning process. Please use the scheme name consistently if the scheme is described across multiple lines in line with the scheme ID described above.

3. Brief Description of Scheme

- This is free text field to include a brief headline description of the scheme being planned.

4. Scheme Type and Sub Type:

- Please select the Scheme Type from the drop-down list that best represents the type of scheme being planned. A description of each scheme is available at the end of the table (follow the link to the description section at the top of the main expenditure table).

- Where the Scheme Types has further options to choose from, the Sub Type column alongside will be editable and turn "yellow". Please select the Sub Type from the drop down list that best describes the scheme being planned.

- Please note that the drop down list has a scroll bar to scroll through the list and all the options may not appear in one view.

- If the scheme is not adequately described by the available options, please choose 'Other' and add a free field description for the scheme type in the column alongside.

- While selecting schemes and sub-types, the sub-type field will be flagged in 'red' font if it is from a previously selected scheme type. In this case please clear the sub-type field and reselect from the dropdown if the subtype field is editable.

5. Planned Outputs

- The BCF Planning requirements document requires areas to set out planned outputs for certain scheme types (those which lend themselves to delivery of discrete units of delivery) to help to better understand and account for the activity funded through the BCF.

- The Planned Outputs fields will only be editable if one of the relevant scheme types is selected. Please select a relevant unit from the drop down and an estimate of the outputs expected over the year. This is a numerical field.

6. Metric Impact

- This field is collecting information on the metrics that a chem will impact on (rather than the actual planned impact on the metric)

- For the schemes being planned please select from the drop-down options of 'High-Medium-Low-n/a' to provide an indicative level of impact on the four BCF metrics. Where the scheme impacts multiple metrics, this can be expressed by selecting the appropriate level from the drop down for each of the metrics. For example, a discharge to assess scheme might have a medium impact on Delayed Transfers of Care and permanent admissions to residential care. Where the scheme is not expected to impact a metric, the 'n/a' option could be selected from the drop-down menu.

7. Area of Spend:

- Please select the area of spend from the drop-down list by considering the area of the health and social system which is most supported by investing in the scheme.

- Please note that where 'Social Care' is selected and the source of funding is "CCG minimum" then the planned spend would count towards National Condition 2.

- If the scheme is not adequately described by the available options, please choose 'Other' and add a free field description for the scheme type in the column alongside.

- We encourage areas to try to use the standard scheme types where possible.

8. Commissioner:

- Identify the commissioning entity for the scheme based on who commissions the scheme from the provider. If there is a single commissioner, please select the option from the drop-down list.

- Please note this field is utilised in the calculations for meeting National Condition 3.

- If the scheme is commissioned jointly, please select 'Joint'. Please estimate the proportion of the scheme being commissioned by the local authority and CCG/NHS and enter the respective percentages on the two columns alongside.

9. Provider:

- Please select the 'Provider' commissioned to provide the scheme from the drop-down list.

- If the scheme is being provided by multiple providers, please split the scheme across multiple lines.

10. Source of Funding:

- Based on the funding sources for the BCF pool for the HWB, please select the source of funding for the scheme from the drop-down list

- If the scheme is funding across multiple sources of funding, please split the scheme across multiple lines, reflecting the financial contribution from each.

11. Expenditure (£) 2019/20:

- Please enter the planned spend for the scheme (or the scheme line, if the scheme is expressed across multiple lines)

12. New/Existing Scheme

- Please indicate whether the planned scheme is a new scheme for this year or an existing scheme being carried forward.

This is the only detailed information on BCF schemes being collected centrally for 2019/20 and will inform the understanding of planned spend for the iBCF and Winter Funding grants.

7. HICM (click to go to sheet)

National condition four of the BCF requires that areas continue to make progress in implementing the High Impact Change model for managing transfers of care and continue to work towards the centrally set expectations for reducing DToC. In the planning template, you should provide:

- An assessment of your current level of implementation against each of the 8 elements of the model – from a drop-down list
- Your planned level of implementation by the end March 2020 – again from a drop-down list

A narrative that sets out the approach to implementing the model further. The Narrative section in the HICM tab sets out further details.

8. Metrics (click to go to sheet)

This sheet should be used to set out the Health and Wellbeing Board's performance plans for each of the Better Care Fund metrics in 2019/20. The BCF requires plans to be agreed for the four metrics. This should build on planned and actual performance on these metrics in 2018/19.

1. Non-Elective Admissions (NEA) metric planning:

- BCF plans as in previous years mirror the latest CCG Operating Plans for the NEA metric. Therefore, this metric is not collected via this template.

2. Residential Admissions (RES) planning:

- This section requires inputting the information for the numerator of the measure.
- Please enter the planned number of council-supported older people (aged 65 and over) whose long-term support needs will be met by a change of setting to residential and nursing care during the year (excluding transfers between residential and nursing care) for the Residential Admissions numerator measure.
- The prepopulated denominator of the measure is the size of the older people population in the area (aged 65 and over) taken from ONS subnational population projections.
- The annual rate is then calculated and populated based on the entered information.
- Please include a brief narrative associated with this metric plan

3. Reablement (REA) planning:

- This section requires inputting the information for the numerator and denominator of the measure.
- Please enter the planned denominator figure, which is the planned number of older people discharged from hospital to their own home for rehabilitation (or from hospital to a residential or nursing care home or extra care housing for rehabilitation, with a clear intention that they will move on/back to their own home).
- Please then enter the planned numerator figure, which is the planned number of older people discharged from hospital to their own home for rehabilitation (from within the denominator) that will still be at home 91 days after discharge.
- The annual proportion (%) Reablement measure will then be calculated and populated based on this information.
- Please include a brief narrative associated with this metric plan

4. Delayed Transfers of Care (DToC) planning:

- The expectations for this metric from 2018/19 are retained for 2019/20 and these are prepopulated.
- Please include a brief narrative associated with this metric plan.
- This narrative should include details of the plan, agreed between the local authority and the CCG for using the Winter Pressures grant to manage pressures on the system over Winter.

9. Planning Requirements (click to go to sheet)

This sheet requires the Health & Wellbeing Board to confirm whether the National Conditions and other Planning Requirements detailed in the BCF Policy Framework and the BCF Requirements document are met. Please refer to the BCF Policy Framework and BCF Planning Requirements documents for 2019/20 for further details.

The Key Lines of Enquiry (KLOE) underpinning the Planning Requirements are also provided for reference as they will be utilised to assure plans by the regional assurance panel.

1. For each Planning Requirement please select 'Yes' or 'No' to confirm whether the requirement is met for the BCF Plan.
2. Where the confirmation selected is 'No', please use the comments boxes to include the actions in place towards meeting the requirement and the target timeframes.

10. CCG-HWB Mapping (click to go to sheet)

The final sheet provides details of the CCG - HWB mapping used to calculate contributions to Health and Wellbeing Board level non-elective activity figures.

Better Care Fund 2019/20 Template

2. Cover

Version 0.1

Please Note:

- You are reminded that much of the data in this template, to which you have privileged access, is management information only and is not in the public domain. It is not to be shared more widely than is necessary to complete the return.
- Please prevent inappropriate use by treating this information as restricted, refrain from passing information on to others and use it only for the purposes for which it is provided. Any accidental or wrongful release should be reported immediately and may lead to an inquiry. Wrongful release includes indications of the content, including such descriptions as "favourable" or "unfavourable".
- Please note that national data for plans is intended for release in aggregate form once plans have been assured, agreed and baselined as per the due process outlined in the BCF Planning Requirements for 2019/20.
- This template is password protected to ensure data integrity and accurate aggregation of collected information. A resubmission may be required if this is breached.

Health and Wellbeing Board:	Cambridgeshire
Completed by:	Graeme Hodgson
E-mail:	graeme.hodgson@cambridgeshire.gov.uk
Contact number:	07448 379944
Who signed off the report on behalf of the Health and Wellbeing Board:	Councillor Roger Hickford
Will the HWB sign-off the plan after the submission date?	Yes
If yes, please indicate the date when the HWB meeting is scheduled:	24/09/2019

	Role:	Professional Title (where applicable)	First-name:	Surname:	E-mail:
*Area Assurance Contact Details:	Health and Wellbeing Board Chair	Councillor	Roger	Hickford	roger.hickford@cambridgeshire.gov.uk
	Clinical Commissioning Group Accountable Officer (Lead)		Jan	Thomas	jan.thomas@nhs.net
	Additional Clinical Commissioning Group(s) Accountable Officers		Louis	Kampfer	louis.kampfer@nhs.net
	Local Authority Chief Executive		Gillian	Beasley	gillian.beasley@peterborough.gov.uk
	Local Authority Director of Adult Social Services (or equivalent)		Wendi	Ogle-Welbourn	wendi.ogle-welbourn@cambridgeshire.gov.uk
	Better Care Fund Lead Official		Caroline	Townsend	caroline.townsend@peterborough.gov.uk
	LA Section 151 Officer		Peter	Carpenter	peter.carpenter@peterborough.gov.uk
Please add further area contacts that you would wish to be included in official correspondence -->					

*Only those identified will be addressed in official correspondence (such as approval letters). Please ensure all individuals are satisfied with the information entered above as this is exactly how they will appear in correspondence.

Question Completion - when all questions have been answered and the validation boxes below have turned green you should send the template to england.bettercaresupport@nhs.net saving the file as 'Name HWB' for example 'County Durham HWB'

Please see the Checklist below for further details on incomplete fields

	Complete:
2. Cover	Yes
4. Strategic Narrative	Yes
5. Income	Yes
6. Expenditure	Yes
7. HICM	Yes
8. Metrics	Yes
9. Planning Requirements	Yes

[<< Link to the Guidance sheet](#)

Checklist

2. Cover

[^^ Link back to top](#)

	Cell Reference	Checker
Health & Wellbeing Board	D13	Yes
Completed by:	D15	Yes
E-mail:	D17	Yes
Contact number:	D19	Yes
Who signed off the report on behalf of the Health and Wellbeing Board:	D21	Yes
Will the HWB sign-off the plan after the submission date?	D23	Yes
If yes, please indicate the date when the HWB meeting is scheduled:	D24	Yes
Area Assurance Contact Details - Role:	C27 : C36	Yes
Area Assurance Contact Details - First name:	F27 : F36	Yes
Area Assurance Contact Details - Surname:	G27 : G36	Yes
Area Assurance Contact Details - E-mail:	H27 : H36	Yes
Sheet Complete		Yes

4. Strategic Narrative

[^^ Link back to top](#)

	Cell Reference	Checker
A) Person-centred outcomes:	B20	Yes
B) (i) Your approach to integrated services at HWB level (and neighbourhood where applicable):	B31	Yes
B) (ii) Your approach to integration with wider services (e.g. Housing):	B37	Yes
C) System level alignment:	B44	No
Sheet Complete		Yes

5. Income

[^^ Link back to top](#)

	Cell Reference	Checker
Are any additional LA Contributions being made in 2019/20?	C39	Yes
Additional Local Authority	B42 : B44	Yes
Additional LA Contribution	C42 : C44	Yes
Additional LA Contribution Narrative	D42 : D44	Yes
Are any additional CCG Contributions being made in 2019/20?	C59	Yes
Additional CCGs	B62 : B71	Yes
Additional CCG Contribution	C62 : C71	Yes
Additional CCG Contribution Narrative	D62 : D71	Yes
Sheet Complete		Yes

6. Expenditure

[^^ Link back to top](#)

	Cell Reference	Checker
Scheme ID:	B22 : B271	Yes
Scheme Name:	C22 : C271	Yes
Brief Description of Scheme:	D22 : D271	Yes
Scheme Type:	E22 : E271	Yes
Sub Types:	F22 : F271	Yes
Specify if scheme type is Other:	G22 : G271	Yes
Planned Output:	H22 : H271	Yes
Planned Output Unit Estimate:	I22 : I271	Yes
Impact: Non-Elective Admissions:	J22 : J271	Yes
Impact: Delayed Transfers of Care:	K22 : K271	Yes
Impact: Residential Admissions:	L22 : L271	Yes
Impact: Reablement:	M22 : M271	Yes
Area of Spend:	N22 : N271	Yes
Specify if area of spend is Other:	O22 : O271	Yes
Commissioner:	P22 : P271	Yes
Joint Commissioner %:	Q22 : Q271	Yes
Provider:	S22 : S271	Yes
Source of Funding:	T22 : T271	Yes
Expenditure:	U22 : U271	Yes
New/Existing Scheme:	V22 : V271	Yes
Sheet Complete		Yes

7. HCIM

[^^ Link back to top](#)

	Cell Reference	Checker
Priorities for embedding elements of the HCIM for Managing Transfers of Care locally:	B11	Yes
Chg 1) Early discharge planning - Current Level:	D15	Yes
Chg 2) Systems to monitor patient flow - Current Level:	D16	Yes
Chg 3) Multi-disciplinary/Multi-agency discharge teams - Current Level:	D17	Yes
Chg 4) Home first / discharge to assess - Current Level:	D18	Yes
Chg 5) Seven-day service - Current Level:	D19	Yes
Chg 6) Trusted assessors - Current Level:	D20	Yes
Chg 7) Focus on choice - Current Level:	D21	Yes
Chg 8) Enhancing health in care homes - Current Level:	D22	Yes
Chg 1) Early discharge planning - Planned Level:	E15	Yes
Chg 2) Systems to monitor patient flow - Planned Level:	E16	Yes
Chg 3) Multi-disciplinary/Multi-agency discharge teams - Planned Level:	E17	Yes
Chg 4) Home first / discharge to assess - Planned Level:	E18	Yes
Chg 5) Seven-day service - Planned Level:	E19	Yes
Chg 6) Trusted assessors - Planned Level:	E20	Yes
Chg 7) Focus on choice - Planned Level:	E21	Yes
Chg 8) Enhancing health in care homes - Planned Level:	E22	Yes
Chg 1) Early discharge planning - Reasons:	F15	Yes
Chg 2) Systems to monitor patient flow - Reasons:	F16	Yes
Chg 3) Multi-disciplinary/Multi-agency discharge teams - Reasons:	F17	Yes
Chg 4) Home first / discharge to assess - Reasons:	F18	Yes
Chg 5) Seven-day service - Reasons:	F19	Yes
Chg 6) Trusted assessors - Reasons:	F20	Yes
Chg 7) Focus on choice - Reasons:	F21	Yes
Chg 8) Enhancing health in care homes - Reasons:	F22	Yes
Sheet Complete		Yes

8. Metrics

[^^ Link back to top](#)

	Cell Reference	Checker
Non-Elective Admissions: Overview Narrative:	E10	Yes
Delayed Transfers of Care: Overview Narrative:	E17	Yes
Residential Admissions Numerator:	F27	Yes
Residential Admissions: Overview Narrative:	G26	Yes
Reablement Numerator:	F39	Yes
Reablement Denominator:	F40	Yes
Reablement: Overview Narrative:	G38	Yes

Sheet Complete	Yes
----------------	-----

9. Planning Requirements

[^^ Link back to top](#)

	Cell Reference	Checker
PR1: NC1: Jointly agreed plan - Plan to Meet	F8	Yes
PR2: NC1: Jointly agreed plan - Plan to Meet	F9	Yes
PR3: NC1: Jointly agreed plan - Plan to Meet	F10	Yes
PR4: NC2: Social Care Maintenance - Plan to Meet	F11	Yes
PR5: NC3: NHS commissioned Out of Hospital Services - Plan to Meet	F12	Yes
PR6: NC4: Implementation of the HICM for Managing Transfers of Care - Plan to Meet	F13	Yes
PR7: Agreed expenditure plan for all elements of the BCF - Plan to Meet	F14	Yes
PR8: Agreed expenditure plan for all elements of the BCF - Plan to Meet	F15	Yes
PR9: Metrics - Plan to Meet	F16	Yes
PR1: NC1: Jointly agreed plan - Actions in place if not	H8	Yes
PR2: NC1: Jointly agreed plan - Actions in place if not	H9	Yes
PR3: NC1: Jointly agreed plan - Actions in place if not	H10	Yes
PR4: NC2: Social Care Maintenance - Actions in place if not	H11	Yes
PR5: NC3: NHS commissioned Out of Hospital Services - Actions in place if not	H12	Yes
PR6: NC4: Implementation of the HICM for Managing Transfers of Care - Actions in place if not	H13	Yes
PR7: Agreed expenditure plan for all elements of the BCF - Actions in place if not	H14	Yes
PR8: Agreed expenditure plan for all elements of the BCF - Actions in place if not	H15	Yes
PR9: Metrics - Actions in place if not	H16	Yes
PR1: NC1: Jointly agreed plan - Timeframe if not met	I8	Yes
PR2: NC1: Jointly agreed plan - Timeframe if not met	I9	Yes
PR3: NC1: Jointly agreed plan - Timeframe if not met	I10	Yes
PR4: NC2: Social Care Maintenance - Timeframe if not met	I11	Yes
PR5: NC3: NHS commissioned Out of Hospital Services - Timeframe if not met	I12	Yes
PR6: NC4: Implementation of the HICM for Managing Transfers of Care - Timeframe if not met	I13	Yes
PR7: Agreed expenditure plan for all elements of the BCF - Timeframe if not met	I14	Yes
PR8: Agreed expenditure plan for all elements of the BCF - Timeframe if not met	I15	Yes
PR9: Metrics - Timeframe if not met	I16	Yes

Sheet Complete	Yes
----------------	-----

[^^ Link back to top](#)

Better Care Fund 2019/20 Template

3. Summary

Selected Health and Wellbeing Board:

Cambridgeshire

Income & Expenditure

[Income >>](#)

Funding Sources	Income	Expenditure	Difference
DFG	£4,467,929	£4,467,929	£0
Minimum CCG Contribution	£38,651,879	£38,651,879	£0
iBCF	£12,401,221	£12,401,221	£0
Winter Pressures Grant	£2,324,056	£2,324,056	£0
Additional LA Contribution	£0	£0	£0
Additional CCG Contribution	£0	£0	£0
Total	£57,845,085	£57,845,085	£0

[Expenditure >>](#)

NHS Commissioned Out of Hospital spend from the minimum CCG allocation

Minimum required spend	£11,068,938
Planned spend	£22,539,838

Adult Social Care services spend from the minimum CCG allocations

Minimum required spend	£16,112,041
Planned spend	£16,112,041

Scheme Types

Assistive Technologies and Equipment	£0
Care Act Implementation Related Duties	£0
Carers Services	£2,024,876
Community Based Schemes	£14,105,280
DFG Related Schemes	£4,467,929
Enablers for Integration	£0
HICM for Managing Transfer of Care	£13,164,071
Home Care or Domiciliary Care	£0
Housing Related Schemes	£0
Integrated Care Planning and Navigation	£8,600,000
Intermediate Care Services	£0
Personalised Budgeting and Commissioning	£0
Personalised Care at Home	£0
Prevention / Early Intervention	£3,704,667
Residential Placements	£0
Other	£11,778,262
Total	£57,845,085

[HICM >>](#)

		Planned level of maturity for 2019/2020
Chg 1	Early discharge planning	Mature
Chg 2	Systems to monitor patient flow	Mature
Chg 3	Multi-disciplinary/Multi-agency discharge teams	Mature
Chg 4	Home first / discharge to assess	Mature
Chg 5	Seven-day service	Established
Chg 6	Trusted assessors	Mature
Chg 7	Focus on choice	Mature
Chg 8	Enhancing health in care homes	Established

[Metrics >>](#)

Non-Elective Admissions	Go to Better Care Exchange >>
Delayed Transfer of Care	

Residential Admissions

		19/20 Plan
Long-term support needs of older people (age 65 and over) met by admission to residential and nursing care homes, per 100,000 population	Annual Rate	472.7179735

Reablement

		19/20 Plan
Proportion of older people (65 and over) who were still at home 91 days after discharge from hospital into reablement / rehabilitation services	Annual (%)	0.82

[Planning Requirements >>](#)

Theme	Code	Response
NC1: Jointly agreed plan	PR1	Yes
	PR2	Yes
	PR3	Yes
NC2: Social Care Maintenance	PR4	Yes
NC3: NHS commissioned Out of Hospital Services	PR5	Yes
NC4: Implementation of the High Impact Change Model for Managing Transfers of Care	PR6	Yes
Agreed expenditure plan for all elements of the BCF	PR7	Yes
	PR8	Yes
Metrics	PR9	Yes

Better Care Fund 2019/20 Template

4. Strategic Narrative

Selected Health and Wellbeing Board: Cambridgeshire

Please outline your approach towards integration of health & social care:

When providing your responses to the below sections, please highlight any learning from the previous planning round (2017-2019) and cover any priorities for reducing health inequalities under the Equality Act 2010.

Please note that there are 4 responses required below, for questions: A), B(i), B(ii) and C)

[Link to B\) \(i\)](#)

[Link to B\) \(ii\)](#)

[Link to C\)](#)

A) Person-centred outcomes
Your approach to integrating care around the person, this may include (but is not limited to):

- Prevention and self-care
- Promoting choice and independence

Remaining Word Limit: 105

Our approach to integration in 2019-20 continues to build on the vision contained in the previous year’s BCF plans:
“Over the next five years in Cambridgeshire and Peterborough we want to move to a system in which health and social care help people to help themselves, and the majority of people’s needs are met through family and community support where appropriate. This support will focus on returning people to independence as far as possible with more intensive and longer term support available to those that need it. This shift is ambitious. It means moving money away from acute health services, typically provided in hospital, and from ongoing social care support. This cannot be achieved immediately – such services are usually funded on a demand-led basis and provided as they are needed in order to avoid people being left untreated or unsupported when they have had a crisis. Therefore reducing spending is only possible if fewer people have crises. However, this is required if services are to be sustainable in the medium and long term.”
This vision translates into our key transformation plans and strategies throughout 2019-20:
● Prevention & Early Intervention: This area focuses on establishing and implementing approaches that prevent or delay the need for more intensive health (specifically admissions and re-admissions to hospital) and social care services, or, proactively promote the independence of people with long-term conditions and older people and their engagement with the community. The 2019-20 BCF Plans will build on the huge amount of work already undertaken in this area and will seek to reduce duplication across the system by working together with the CCG. Our system-wide Ageing Well Strategy Board, led by Public Health, is focusing on approaches to address falls prevention, dementia, social isolation and multi-morbidity and frailty. Other areas include information, advice and guidance, technology enabled care, dementia support, day opportunities and employment opportunities. Through our Better Care Fund programme of work we are developing ways of strengthening integrated approaches to commissioning from the voluntary sector. We have a number of jointly commissioned services, including community equipment, learning disabilities and mental health support. In addition we have developed system wide agreed principles to joint commissioning, which will continue to inform our approach for greater integration of voluntary sector commissioning and developing community resilience.
● Community services (MDT working): Case management within the Neighbourhood Teams is key to reducing increasing demand on the acute and statutory care services. Neighbourhood teams are well established across Cambridgeshire and Peterborough and MDT case management is an ongoing function which brings together expertise from social care and health to support and manage complex patients in a holistic manner.
We have made good progress is development of an integrated discharge pathway, with the establishment of Integrated Discharge Services (IDS) across all three acute hospitals. This was set up to integrate the different services that support a patient’s discharge from hospital to ensure that the patient journey is as seamless and timely as possible, and has the following objectives:
-To provide early input into discharge planning on the wards, from the point of admission, through attendance at board rounds and a single point of access for community services
-To bring together expertise from all agencies and challenge assumptions through specialist knowledge and high level decision making
-To collate information on patient health and social history across the system
-To act as a single point of access to community health and social care services on acute hospital wards
-To provide continuity of contact for patient and family and engage them to inform patient context, constraints and support preferences.
-To provide clinical challenge to discharge plans for complex patients
-To manage performance at the interface between acute and community against key indicators
-To reduce duplication in triage and assessment in the discharge process
The next step on our Community Services journey is to develop Place-Based Delivery, in which a wide range of organisations work together to govern the common resources available for improving health and care in their area.
● High Impact Changes to reduce Delayed Transfers Of Care (DTOCs) and support patient flow through pathways. As a system we have established processes in place which support the eight high impact changes, as outlined below:
- Early Discharge Planning: Patients are allocated an estimated / predicted date of discharge at the point of admission.
- Patient Flow Systems: To collate information on patient health and social history across the system. These include system-wide DTOC reporting and DTOC KPIs, implementation of a bed state tracking system and plans to implement SHREWD (Single Health Resilience Early Warning Database)

B) HWB level

(i) Your approach to integrated services at HWB level (and neighbourhood where applicable), this may include (but is not limited to):

- Joint commissioning arrangements
- Alignment with primary care services (including PCNs (Primary Care Networks))
- Alignment of services and the approach to partnership with the VCS (Voluntary and Community Sector)

[^^ Link back to top](#)

Remaining Word Limit:	2
-----------------------	---

There is a strong commitment across the system to developing place based services which provide proactive, integrated and person centred care to people, keeping them well and independent in their own communities for as long as possible. This work is being led at a system wide level by the STP, through the north and south alliance boards through the development of integrated neighbourhoods. Primary Care Networks (PCNs) are the cornerstone of the integrated neighbourhood model, which aims to keep local people well and out of hospital, bringing all parts of the workforce together and putting people at the centre of the care they receive. The cornerstone of each Integrated Neighbourhood is a Primary Care Network (PCN). Cambridgeshire and Peterborough's population of almost one million patients will be covered by 21 PCNs.

This is the foundation on which we plan to move towards an accountable care system in the future, possible through a number of large scale programmes which are currently being invested in across health and social care:

- Think Communities – Here the Local Authority aims to bring multiple stakeholders together to work in a structured manner across a locality, to solve complex issues and reduce demand for the future. Stakeholders include including Top tier Local Authorities, District Councils, Police, Voluntary Sector and Health.
- Adults Positive Challenge (APC) - Local Authority Programme supporting transition to a demand management system of service delivery for Adult Social Care; a model that is based on promoting independence and putting choice directly into the hands of individuals and communities.
- Integrated Neighbourhoods - South & North Alliance Programme which will develop local models of integrated care with primary care networks as their cornerstone, bringing together community, social, secondary care, mental health and voluntary services. Integrated Neighbourhoods provide proactive and integrated care to communities of 30,000-50,000. They build on the base of primary care networks, bring all parts of the workforce together and put the patient at the centre of the care they receive.
- Neighbourhood Teams (NTs) – Cambridgeshire and Peterborough NHS Foundation Trust (CPFT) Programme involving 14 NTs. These are the physical and mental health care hub of the local community for over 65-year olds and adults requiring community services. They work closely with GPs, primary care, social care and the third and independent sector to provide joined-up responsive, expert care and treatment.

These programmes are driving a move towards Place-Based Commissioning and partners have developed two area-based STP delivery groups (North and South Alliance Delivery Groups) which have representation from health and social care commissioners, providers, patients and the voluntary and community sector. Six placed-based Delivery Boards will lead on local development of neighbourhood-based care and will link with district councils, local communities, multi-agency neighbourhood teams, primary care networks and locality wellbeing initiatives, such as support for carers and promoting physical activity. The aim is to develop an integrated neighbourhood model across populations of 30,000 to 60,000 people – currently being piloted in two areas of Cambridgeshire. All community-based services will deliver preventative and holistic care that enables people to live healthier, longer and more independently.

Underpinning integration is a continued move to integrated models of commissioning across Cambridgeshire and Peterborough which seeks to:

- Increase choice and control
- Build strong partnership working
- Strengthen community capacity
- Deliver outcome based commissioning

Integrated commissioning approaches support us to increase consistency in service provision and enable better engagement and market management. The following are a number of existing integrated commissioning arrangements that we have in place:

- Better Care Fund pooled budget: commissions a range of integrated initiatives, including community multidisciplinary neighbourhood teams, prevention and early intervention initiatives such as falls prevention, interventions to support the management of DTOCs.
- Support for people with mental health issues
- Learning Disability Partnership
- Community Occupational Therapy Services
- Community Equipment Services and Technology Enabled Care Services

(ii) Your approach to integration with wider services (e.g. Housing), this should include:	
- Your approach to using the DFG to support the housing needs of people with disabilities or care needs. This should include any arrangements for strategic planning for the use of adaptations and technologies to support independent living in line with the	
Remaining Word Limit:	4

^^ Link back to top

Housing and adaptations are crucial elements in maintaining independence within the home. Both Cambridgeshire and Peterborough systems are committed to joined-up working and more proactive use of the Disabled Facilities Grant (DFG), Technology Enabled Care (TEC), Community Equipment (ICES) etc. to support greater independence.

Peterborough City Council's Housing Renewals Policy 2017 - 2019 was adopted in January 2017 and introduced discretionary funding in addition to the Mandatory DFG funding already covered within legislation. Two types of discretionary funding were introduced. The first was a Top Up grant (max £20,000.00) to the Mandatory DFG (max £30,000) which allowed ground floor extensions to provide bedroom and bathing facilities (particularly for disabled children) to progress which had stalled due to rising building costs and insufficient grant funding.

The second discretionary grant introduced was to carry out physical works in clients' homes to expedite hospital discharge and preventative works to avoid or reduce hospital admissions and readmissions. This grant has a maximum of £6,000.00. The type of work that will be considered for hospital discharge/delayed transfer of care and for hospital admission avoidance includes:

- Clearance and a one-off deep clean of hoarded and filthy properties
- Ceiling Track Hoists to facilitate care in order to return home quickly
- Level access showers to facilitate care
- Heating and energy efficiency measures
- Sensory Equipment
- Ramps and door widening to facilitate access
- Telephone land line (installation only) to facilitate Assistive Technology/TEC
- Fixed Safety equipment – alarms, safety locks, specialised lighting, fire/radiator guards
- Physical changes to the property in order to eliminate/reduce the risk of falls which are outside the remit of the Council's Handyperson Service
- Changing flooring to facilitate safe moving & handling
- Any other request for physical property changes/adaptations deemed reasonable and practicable, necessary and appropriate to facilitate hospital discharge to a safe environment and to enable the elimination or reduction of care packages

In Cambridgeshire, work is under way to develop a similar housing adaptations policy in conjunction with districts and this will be adopted by districts so there is a consistent approach to application of DFG across the county. The kinds of discretionary funding already happening in Peterborough will become part of the Cambridgeshire approach moving forward.

DFG funding in Cambs is passed via the BCF to the District Councils, who have statutory responsibility for DFG. A new, joint county-wide adaptation and repairs policy has now been agreed and adopted by the five Cambridgeshire district councils, starting to be implemented from April 2019. This allows for Disabled Facilities Grant (DFG) monies received through the Better Care Fund to be spent more creatively on wider partnership projects or other services, outside of mandatory DFGs, to help meet BCF objectives. Cambridgeshire Home Improvement Agency has significantly reduced the time taken to install new adaptations and to further develop this. A new pilot scheme to employ and locate an Occupational Therapist within the Cambridgeshire Home Improvement Agency (Cambs HIA) in being undertaken.

Community equipment (ICES) and TEC work hand in hand with DFG to enable more innovative models of support.

The Integrated Community Equipment Service provides short- and long-term loans of equipment, ranging from simple walking aids, through to larger and more complex items, such as pressure relieving mattresses and hoists. Equipment may also be designed to help carers with the safer delivery of care. The service can also include installation, servicing and maintenance, depending on the type of equipment specified. This equipment plays an important role in diverting demand away from long-term care and support therefore more spend in this area is required in 2019-20. BCF partners will therefore collaborate to find a more sustainable solution for ICES funding and will also ensure that the cost of community equipment is factored into future business cases that focus on transferring care from the acute to community settings. The service continues to deliver health and social care equipment service to all age groups across Cambs & Peterborough and is a positive example of joint working between CCG and both local authorities. The provision of essential equipment can avoid the need for expensive packages of care and support – e.g. equipment to support single-handed care to avoid double-up packages of care.

C) System level alignment, for example this may include (but is not limited to):	
- How the BCF plan and other plans align to the wider integration landscape, such as STP/ICS plans	
- A brief description of joint governance arrangements for the BCF plan	
Remaining Word Limit:	0

[^^ Link back to top](#)

Our approach to integration under the BCF underpins the local vision and is aligned with local STP plans and health and wellbeing priorities. As a system we have a strong vision and leadership commitment to integration.

The 5-year Sustainability & Transformation Project (STP), Fit For the Future, sets out a single overall vision for health and care for Cambridgeshire and Peterborough, including:

- Supporting people to keep themselves healthy
- Primary care (GP services)
- Urgent and emergency care
- Planned care for adults and children, including maternity services
- Care and support for people with long term conditions or specialised needs, including mental ill health.

The STP seeks to improve the health and care of our local population and bring the system back into financial balance. To enable us to deliver the best care we can, we have agreed a unifying ambition for health and care in Cambridgeshire and Peterborough. This is to develop the beneficial behaviours of an ‘Accountable Care System’ (ACS) by acting as one system, jointly accountable for improving our population’s health and wellbeing, outcomes, and experience, within a defined financial envelope. Through engagement with staff, patients, carers, and partners, we identified four priorities for change and underpinned by a 10-point plan to deliver these priorities.

Priorities for Change:

1. At home is best;
 - a. People powered health and wellbeing
 - b. Neighbourhood care hubs
2. Safe and effective hospital care, when needed;
 - a. Responsive urgent and expert emergency care
 - b. Systematic and standardised care
 - c. Continued world-famous research and services
3. We’re only sustainable together;
 - a. Partnership working supported delivery
4. Supported delivery
 - a. A culture of learning as a system
 - b. Workforce: growing our own
 - c. Using our land and buildings better
 - d. Using technology to modernise health

The NHS Long Term Plan is a key enabler for further progressing the integration journey for the local system, and includes:

Better Care Fund 2019/20 Template

5. Income

Selected Health and Wellbeing Board:

Cambridgeshire

Local Authority Contribution	
Disabled Facilities Grant (DFG)	Gross Contribution
Cambridgeshire	£4,467,929
DFG breakdown for two-tier areas only (where applicable)	
Cambridge	£746,881
East Cambridgeshire	£608,184
Fenland	£1,070,614
Huntingdonshire	£1,315,029
South Cambridgeshire	£727,221
Total Minimum LA Contribution (exc iBCF)	£4,467,929

iBCF Contribution	Contribution
Cambridgeshire	£12,401,221
Total iBCF Contribution	£12,401,221

Winter Pressures Grant	Contribution
Cambridgeshire	£2,324,056
Total Winter Pressures Grant Contribution	£2,324,056

Are any additional LA Contributions being made in 2019/20? If yes, please detail below	No
--	----

Local Authority Additional Contribution	Contribution	Comments - please use this box clarify any specific uses or sources of funding
Total Additional Local Authority Contribution	£0	

CCG Minimum Contribution	Contribution
NHS Cambridgeshire and Peterborough CCG	£38,651,879
Total Minimum CCG Contribution	£38,651,879

Are any additional CCG Contributions being made in 2019/20? If yes, please detail below	No
---	----

Additional CCG Contribution	Contribution	Comments - please use this box clarify any specific uses or sources of funding
Total Addition CCG Contribution	£0	
Total CCG Contribution	£38,651,879	

	2019/20
Total BCF Pooled Budget	£57,845,085

Funding Contributions Comments Optional for any useful detail e.g. Carry over	
---	--

Better Care Fund 2019/20 Template

6. Expenditure

Selected Health and Wellbeing Board:

Cambridgeshire

<< Link to summary sheet

Running Balances	Income	Expenditure	Balance
DFG	£4,467,929	£4,467,929	£0
Minimum CCG Contribution	£38,651,879	£38,651,879	£0
iBCF	£12,401,221	£12,401,221	£0
Winter Pressures Grant	£2,324,056	£2,324,056	£0
Additional LA Contribution	£0	£0	£0
Additional CCG Contribution	£0	£0	£0
Total	£57,845,085	£57,845,085	£0

Required Spend	Minimum Required Spend	Planned Spend	Under Spend
NHS Commissioned Out of Hospital spend from the minimum CCG allocation	£11,068,938	£22,539,838	£0
Adult Social Care services spend from the minimum CCG allocations	£16,112,041	£16,112,041	£0

Link to Scheme Type description						Planned Outputs		Metric Impact				Expenditure									
Scheme ID	Scheme Name	Brief Description of Scheme	Scheme Type	Sub Types	Please specify if 'Scheme Type' is 'Other'	Planned Output Unit	Planned Output Estimate	NEA	DTOC	RES	REA	Area of Spend	Please specify if 'Area of Spend' is 'other'	Commissioner	% NHS (if Joint Commissioner)	% LA (if Joint Commissioner)	Provider	Source of Funding	Expenditure (£)	New/ Existing Scheme	
1	Promoting Independence	prevention and early intervention	Prevention / Early Intervention	Other	Equipment/TEC and housing			High	High	High	High	Social Care		LA			Local Authority	Minimum CCG Contribution	£1,525,000	Existing	
2	Intermediate Care and Reablement	Reablement provision and interim beds	Integrated Care Planning and Navigation	Other	Reablement and interim beds			Medium	High	High	High	Social Care		LA			Local Authority	Minimum CCG Contribution	£8,600,000	Existing	
3	Carers Support	Carers respite and support	Carers Services	Carer Advice and Support				Medium	Low	High	Low	Social Care		LA			Local Authority	Minimum CCG Contribution	£1,500,000	Existing	
4	VCS Joint Commissioning	prevention and early intervention	Prevention / Early Intervention	Social Prescribing				High	High	High	Low	Social Care		LA			Local Authority	Minimum CCG Contribution	£1,950,000	Existing	
5	Discharge Planning and DTOC	Discharge Planning social care teams	HICM for Managing Transfer of Care	Chg 1. Early Discharge Planning				Medium	High	Medium	Medium	Social Care		LA			Local Authority	Minimum CCG Contribution	£944,000	Existing	
6	Protection of Adult Social Care	ASC Pressures	Other		Care package costs			Medium	High	Medium	Low	Social Care		LA			Local Authority	Minimum CCG Contribution	£1,255,041	Existing	
7	Social Care Commissioning and Protection	Commissioning	Other		Commissioning			High	High	High	Medium	Social Care		LA			Local Authority	Minimum CCG Contribution	£338,000	Existing	
8	Assistive Technology	Technology Enabled Care	Prevention / Early Intervention	Other	Assistive Technology			High	High	High	High	Other	Community Equipment	CCG			Local Authority	Minimum CCG Contribution	£176,392	Existing	
9	Intermediate Care and Reablement	Intermediate care at home and rehab beds	HICM for Managing Transfer of Care	Chg 4. Home First / Discharge to Access				Medium	High	Not applicable	Not applicable	Community Health		CCG			NHS Community Provider	Minimum CCG Contribution	£3,635,654	Existing	
10	Discharge to Assess	Intermediate care at home	HICM for Managing Transfer of Care	Chg 4. Home First / Discharge to Access				Medium	High	Medium	Low	Community Health		CCG			NHS Community Provider	Minimum CCG Contribution	£2,212,500	Existing	
11	Neighbourhood Teams	Community Health	Community Based Schemes					High	High	Medium	Not applicable	Community Health		CCG			NHS Community Provider	Minimum CCG Contribution	£13,982,107	Existing	
12	Discharge to Assess	Carers respite and support	Carers Services	Respite Services				High	Medium	Medium	Low	Other	VCS Provision	CCG			Charity / Voluntary Sector	Minimum CCG Contribution	£150,000	Existing	
13	Wellbeing Network	VCS commissioning	Prevention / Early Intervention	Social Prescribing				High	High	Medium	Low	Other	VCS Provision	CCG			Charity / Voluntary Sector	Minimum CCG Contribution	£53,275	Existing	
14	Commissioning and Transformation	Care Home Educators	Community Based Schemes					High	High	Not applicable	Not applicable	Other	Care Home education and support	CCG			CCG	Minimum CCG Contribution	£123,173	Existing	

15	Discharge to Assess	Beaumont	HICM for Managing Transfer of Care	Chg 4. Home First / Discharge to Access				High	High	Medium	Medium	Community Health		CCG			CCG	Minimum CCG Contribution	£337,229	Existing
16	Disabled Facilities Grant	Housing Adaptations	DFG Related Schemes	Adaptations				High	High	High	Low	Social Care		LA			Local Authority	DFG	£4,467,929	Existing
17	Reablement	Additional capacity	HICM for Managing Transfer of Care	Chg 4. Home First / Discharge to Access				Medium	High	High	High	Social Care		LA			Local Authority	Winter Pressures Grant	£300,000	Existing
18	Domiciliary Care	Discharge cars - beaumont	HICM for Managing Transfer of Care	Chg 4. Home First / Discharge to Access				Medium	High	High	Low	Social Care		LA			Private Sector	Winter Pressures Grant	£2,024,056	Existing
19	Adult Social Care	Social Work investment	Other		ASC Transformation and Pressures			Medium	High	High	Medium	Social Care		LA			Local Authority	iBCF	£1,058,221	Existing
20	Protection of Adult Social Care	Care Package cost increases	Other		Costs of care			Medium	High	Medium	Low	Social Care		LA			Local Authority	iBCF	£9,127,000	Existing
21	DTOC Plan	Investment to improve DTOCs	HICM for Managing Transfer of Care	Other approaches				Medium	High	Low	High	Social Care		LA			Local Authority	iBCF	£2,216,000	Existing
22	Discharge to Assess	Discharge cars - midas	HICM for Managing Transfer of Care	Chg 4. Home First / Discharge to Access				Medium	high	Medium	low	Community Health		CCG			Private Sector	Minimum CCG Contribution	£744,785	Existing
23	Discharge to Assess	interim beds - hilton	HICM for Managing Transfer of Care	Chg 4. Home First / Discharge to Access				Medium	High	Medium	Low	Community Health		CCG			Private Sector	Minimum CCG Contribution	£399,990	Existing
24	Discharge to Assess	interim beds - manor	HICM for Managing Transfer of Care	Chg 4. Home First / Discharge to Access				Medium	high	Medium	Low	Community Health		CCG			Private Sector	Minimum CCG Contribution	£222,217	Existing
25	Discharge to Assess	interim beds - orchard	HICM for Managing Transfer of Care	Chg 4. Home First / Discharge to Access				Medium	high	Medium	Low	Community Health		ccg			Private Sector	Minimum CCG Contribution	£117,640	Existing
26	Discharge to Assess	interim beds - ramsey health	HICM for Managing Transfer of Care	Chg 4. Home First / Discharge to Access				Medium	high	Medium	Low	Community Health		CCG			Private Sector	Minimum CCG Contribution	£10,000	Existing
27	Carers Support	Carers Trust	Carers Services	Carer Advice and Support				high	high	Medium	Low	Other	VCS Provision	CCG			Charity / Voluntary Sector	Minimum CCG Contribution	£297,758	Existing
28	Carers Support	Care network	Carers Services	Carer Advice and Support				High	High	Medium	Low	Other	VCS Provision	CCG			Charity / Voluntary Sector	Minimum CCG Contribution	£77,118	Existing

[^^ Link back up](#)

<u>Scheme Type</u>	<u>Description</u>	<u>Sub Type</u>
Assistive Technologies and Equipment	Using technology in care processes to supportive self-management, maintenance of independence and more efficient and effective delivery of care. (eg. Telecare, Wellness services, Digital participation services).	Telecare Wellness Services Digital Participation Services Community Based Equipment Other
Care Act Implementation Related Duties	Funding planned towards the implementation of Care Act related duties.	Deprivation of Liberty Safeguards (DoLS) Other
Carers Services	Supporting people to sustain their role as carers and reduce the likelihood of crisis. Advice, advocacy, information, assessment, emotional and physical support, training, access to services to support wellbeing and improve independence. This also includes the implementation of the Care Act as a sub-type.	Carer Advice and Support Respite Services Other
Community Based Schemes	Schemes that are based in the community and constitute a range of cross sector practitioners delivering collaborative services in the community typically at a neighbourhood level (eg: Integrated Neighbourhood Teams)	
DFG Related Schemes	The DFG is a means-tested capital grant to help meet the costs of adapting a property; supporting people to stay independent in their own homes.	Adaptations Other

Enablers for Integration	Schemes that build and develop the enabling foundations of health and social care integration encompassing a wide range of potential areas including technology, workforce, market development (Voluntary Sector Business Development: Funding the business development and preparedness of local voluntary sector into provider Alliances/ Collaboratives) and programme management related schemes. Joint commissioning infrastructure includes any personnel or teams that enable joint commissioning. Schemes could be focused on Data Integration, System IT Interoperability, Programme management, Research and evaluation, Supporting the Care Market, Workforce development, Community asset mapping, New governance arrangements, Voluntary Sector Development, Employment services, Joint commissioning infrastructure amongst others.	
High Impact Change Model for Managing Transfer of Care	The eight changes or approaches identified as having a high impact on supporting timely and effective discharge through joint working across the social and health system. The Hospital to Home Transfer Protocol or the 'Red Bag' scheme, while not in the HICM as such, is included in this section.	Chg 1. Early Discharge Planning Chg 2. Systems to Monitor Patient Flow Chg 3. Multi-Disciplinary/Multi-Agency Discharge Teams Chg 4. Home First / Discharge to Access Chg 5. Seven-Day Services Chg 6. Trusted Assessors Chg 7. Focus on Choice Chg 8. Enhancing Health in Care Homes Other - 'Red Bag' scheme Other approaches
Home Care or Domiciliary Care	A range of services that aim to help people live in their own homes through the provision of domiciliary care including personal care, domestic tasks, shopping, home maintenance and social activities. Home care can link with other services in the community, such as supported housing, community health services and voluntary sector services.	
Housing Related Schemes	This covers expenditure on housing and housing-related services other than adaptations; eg: supported housing units.	

Integrated Care Planning and Navigation	<p>Care navigation services help people find their way to appropriate services and support and consequently support self-management. Also, the assistance offered to people in navigating through the complex health and social care systems (across primary care, community and voluntary services and social care) to overcome barriers in accessing the most appropriate care and support. Multi-agency teams typically provide these services which can be online or face to face care navigators for frail elderly, or dementia navigators etc. This includes approaches like Single Point of Access (SPoA) and linking people to community assets.</p> <p>Integrated care planning constitutes a co-ordinated, person centred and proactive case management approach to conduct joint assessments of care needs and develop integrated care plans typically carried out by professionals as part of a multi-disciplinary, multi-agency teams.</p> <p>Note: For Multi-Disciplinary Discharge Teams and the HICM for managing discharges, please select HICM as scheme type and the relevant sub-type. Where the planned unit of care delivery and funding is in the form of Integrated care packages and needs to be expressed in such a manner, please select the appropriate sub-type alongside.</p>	<p>Care Coordination</p> <p>Single Point of Access</p> <p>Care Planning, Assessment and Review</p> <p>Other</p>
Intermediate Care Services	<p>Short-term intervention to preserve the independence of people who might otherwise face unnecessarily prolonged hospital stays or avoidable admission to hospital or residential care. The care is person-centred and often delivered by a combination of professional groups. Four service models of intermediate care are: bed-based intermediate care, crisis or rapid response (including falls), home-based intermediate care, and reablement or rehabilitation. Home-based intermediate care is covered in Scheme-A and the other three models are available on the sub-types.</p>	<p>Bed Based - Step Up/Down</p> <p>Rapid / Crisis Response</p> <p>Reablement/Rehabilitation Services</p> <p>Other</p>

Personalised Budgeting and Commissioning	Various person centred approaches to commissioning and budgeting.	Personal Health Budgets Integrated Personalised Commissioning Direct Payments Other
Personalised Care at Home	Schemes specifically designed to ensure that a person can continue to live at home, through the provision of health related support at home often complemented with support for home care needs or mental health needs. This could include promoting self-management/expert patient, establishment of 'home ward' for intensive period or to deliver support over the longer term to maintain independence or offer end of life care for people. Intermediate care services provide shorter term support and care interventions as opposed to the ongoing support provided in this scheme type.	
Prevention / Early Intervention	Services or schemes where the population or identified high-risk groups are empowered and activated to live well in the holistic sense thereby helping prevent people from entering the care system in the first place. These are essentially upstream prevention initiatives to promote independence and well being.	Social Prescribing Risk Stratification Choice Policy Other
Residential Placements	Residential placements provide accommodation for people with learning or physical disabilities, mental health difficulties or with sight or hearing loss, who need more intensive or specialised support than can be provided at home.	Supported Living Learning Disability Extra Care Care Home Nursing Home Other
Other	Where the scheme is not adequately represented by the above scheme types, please outline the objectives and services planned for the scheme in a short description in the comments column.	

[^^ Link back up](#)

Better Care Fund 2019/20 Template

7. High Impact Change Model

Selected Health and Wellbeing Board:

Cambridgeshire

Explain your priorities for embedding elements of the High Impact Change Model for Managing Transfers of Care locally, including:

- Current performance issues to be addressed
- The changes that you are looking to embed further - including any changes in the context of commitments to reablement and Enhanced Health in Care Homes in the NHS Long-Term Plan
- Anticipated improvements from this work

High Impact Changes to reduce Delayed Transfers Of Care (DTOCs) and support patient flow through pathways. As a system we have established processes in place which support the eight high impact changes, as outlined below:

- Early Discharge Planning: Patients are allocated an estimated / predicted date of discharge at the point of admission.
- Patient Flow Systems: To collate information on patient health and social history across the system. These include system-wide DTOC reporting and DTOC KPIs, implementation of a bed state tracking system and plans to implement SHREWD (Single Health Resilience Early Warning Database)

		Please enter current position of maturity	Please enter the maturity level planned to be reached by March 2020	If the planned maturity level for 2019/20 is below established, please state reasons behind that?
Chg 1	Early discharge planning	Mature	Mature	
Chg 2	Systems to monitor patient flow	Established	Mature	
Chg 3	Multi-disciplinary/Multi-agency discharge teams	Mature	Mature	
Chg 4	Home first / discharge to assess	Established	Mature	
Chg 5	Seven-day service	Established	Established	
Chg 6	Trusted assessors	Mature	Mature	
Chg 7	Focus on choice	Established	Mature	
Chg 8	Enhancing health in care homes	Established	Established	

Better Care Fund 2019/20 Template

8. Metrics

Selected Health and Wellbeing Board:

Cambridgeshire

8.1 Non-Elective Admissions

	19/20 Plan	Overview Narrative
Total number of specific acute non-elective spells per 100,000 population	Collection of the NEA metric plans via this template is not required as the BCF NEA metric plans are based on the NEA CCG Operating plans submitted via SDCS.	For Q1 of 2019/20, the NEL plan was 7,950 spells at CUHFT and 10,794 at NWAFT The actual activity for Q1 was 8,312 spells at CUHFT and 11,234 at NWAFT The plan for A/E attends for Q1 was 30,134 at CUHFT and 30,203 at NWAFT The actual activity for Q1 was 33,059 attends at CUHFT and 31,680 at NWAFT It should be noted that CUHFT are one of 14 pilot sites for the UEC Access Standards Pilot and are therefore not reporting performance against the 4 hour target to the CCG.

Please set out the overall plan in the HWB area for reducing Non-Elective Admissions, including any assessment of how the schemes and enabling activity for Health and Social Care Integration are expected to impact on the metric.

Plans are yet to be finalised and signed-off so are subject to change; **for the latest version of the NEA CCG operating plans at your HWB footprint please contact your local Better Care Manager (BCM)** in the first instance or write in to the support inbox:
ENGLAND.bettercaresupport@nhs.net

8.2 Delayed Transfers of Care

	19/20 Plan	Overview Narrative
Delayed Transfers of Care per day (daily delays) from hospital (aged 18+)	60.4	DTOC work is led by a multi-disciplinary, system-wide discharge programme board. The High Impact Changes are already well-established in the area and plans include progression to a greater level of maturity in 2019-20. Here is breakdown of each. Early Discharge Planning Patients are allocated an estimated / predicted date of discharge at the point of admission, and we are issuing DNs 72 hours before EDD/PDD (rather than 48) to allow community services extra time to find suitable provision and ensure discharges are not delayed.

Please set out the overall plan in the HWB area for reducing Delayed Transfers of Care to meet expectations set for your area. This should include any assessment of how the schemes and enabling activity for Health and Social Care Integration are expected to impact on the metric. Include in this, your agreed plan for using the Winter Pressures grant funding to support the local health and care system to manage demand pressures on the NHS, with particular reference to seasonal winter pressures.

Please note that the plan figure for Greater Manchester has been combined, for HWBs in Greater Manchester please comment on individuals HWBs rather than Greater Manchester as a whole.
Please note that due to the merger of Bournemouth, Christchurch and Poole to a new Local Authority will mean that planning information from 2018/19 will not reflect the present geographies.

8.3 Residential Admissions

		18/19 Plan	19/20 Plan	Comments	Please set out the overall plan in the HWB area for reducing rates of admission to residential and nursing homes for people over the age of 65, including any assessment of how the schemes and enabling activity for Health and Social Care Integration are expected to impact on the metric.
Long-term support needs of older people (age 65 and over) met by admission to residential and nursing care homes, per 100,000 population	Annual Rate	473	473	The Council is undertaking a comprehensive strengths and assets based approach to maximise the ability to support people to remain within their own homes, reducing unnecessary escalation of need and resulting early admissions into residential settings. This includes public messaging around alternative options for self	
	Numerator	581	594		
	Denominator	122,764	125,656		

Long-term support needs of older people (age 65 and over) met by admission to residential and nursing care homes, per 100,000 population (aged 65+) population projections are based on a calendar year using the 2016 based Sub-National Population Projections for Local Authorities in England;

Please note that due to the merger of the Bournemouth, Christchurch and Poole Local Authorities, this will mean that planning information from 2018/19 will not reflect the present geographies.

8.4 Reablement

		18/19 Plan	19/20 Plan	Comments	Please set out the overall plan in the HWB area for increasing the proportion of older people who are still at home 91 days after discharge from hospital into reablement/rehabilitation, including any assessment of how the schemes and enabling activity for Health and Social Care Integration are expected to impact on the metric.
Proportion of older people (65 and over) who were still at home 91 days after discharge from hospital into reablement / rehabilitation services	Annual (%)	82.0%	82.0%	It is important to note the short-term nature of Reablement, despite the fact that it is often being utilised as a default pathway for discharge. The intermediate care and reablement services within the system are well established and evidence good outcomes for those receiving them. An integral part of the reablement offer is also now the introduction of TEC and access to home adaptations to ensure that interventions are in place to better support continued independence for those who complete a period of reablement or intermediate care.	
	Numerator	82	82		
	Denominator	100	100		

Please note that due to the merger of the Bournemouth, Christchurch and Poole Local Authorities, this will mean that planning information from 2018/19 will not reflect the present geographies.

Better Care Fund 2019/20 Template

9. Confirmation of Planning Requirements

Selected Health and Wellbeing Board:

Cambridgeshire

Theme	Code	Planning Requirement	Key considerations for meeting the planning requirement These are the Key Lines of Enquiry (KLOEs) underpinning the Planning Requirements (PR)	Please confirm whether your BCF plan meets the Planning Requirement?	Please note any supporting documents referred to and relevant page numbers to assist the assurers	Where the Planning requirement is not met, please note the actions in place towards meeting the requirement	Where the Planning requirement is not met, please note the anticipated timeframe for meeting it
NC1: Jointly agreed plan	PR1	A jointly developed and agreed plan that all parties sign up to	Has a plan; jointly developed and agreed between CCG(s) and LA; been submitted? Has the HWB approved the plan/delegated approval pending its next meeting? Have local partners, including providers, VCS representatives and local authority service leads (including housing and DFG leads) been involved in the development of the plan? Do the governance arrangements described support collaboration and integrated care? Where the strategic narrative section of the plan has been agreed across more than one HWB, have individual income, expenditure, metric and HICM sections of the plan been submitted for each HWB concerned?	Yes			
	PR2	A clear narrative for the integration of health and social care	Is there a narrative plan for the HWB that describes the approach to delivering integrated health and social care that covers: - Person centred care, including approaches to delivering joint assessments, promoting choice, independence and personalised care? - A clear approach at HWB level for integrating services that supports the overall approach to integrated care and confirmation that the approach supports delivery at the interface between health and social care? - A description of how the local BCF plan and other integration plans e.g. STP/ICs align? - Is there a description of how the plan will contribute to reducing health inequalities (as per section 4 of the Health and Social Care Act) and to reduce inequalities for people with protected characteristics under the Equality Act 2010? This should include confirmation that equality impacts of the local BCF plan have been considered, a description of local priorities related to health inequality and equality that the BCF plan will contribute to addressing. Has the plan summarised any changes from the previous planning period? And noted (where appropriate) any lessons learnt?	Yes			
	PR3	A strategic, joined up plan for DFG spending	Is there confirmation that use of DFG has been agreed with housing authorities? Does the narrative set out a strategic approach to using housing support, including use of DFG funding that supports independence at home. In two tier areas, has: - Agreement been reached on the amount of DFG funding to be passed to district councils to cover statutory Disabled Facilities Grants? or - The funding been passed in its entirety to district councils?	Yes			
NC2: Social Care Maintenance	PR4	A demonstration of how the area will maintain the level of spending on social care services from the CCG minimum contribution to the fund in line with the uplift in the overall contribution	Does the total spend from the CCG minimum contribution on social care match or exceed the minimum required contribution (auto-validated on the planning template)?	Yes			
NC3: NHS commissioned Out of Hospital Services	PR5	Has the area committed to spend at equal to or above the minimum allocation for NHS commissioned out of hospital services from the CCG minimum BCF contribution?	Does the total spend from the CCG minimum contribution on non-acute, NHS commissioned care exceed the minimum ringfence (auto-validated on the planning template)?	Yes			
NC4: Implementation of the High Impact Change Model for Managing Transfers of Care	PR6	Is there a plan for implementing the High Impact Change Model for managing transfers of care?	Does the BCF plan demonstrate a continued plan in place for implementing the High Impact Change Model for Managing Transfers of Care? Has the area confirmed the current level of implementation and the planned level at March 2020 for all eight changes? Is there an accompanying overall narrative setting out the priorities and approach for ongoing implementation of the HICM? Does the level of ambition set out for implementing the HICM changes correspond to performance challenges in the system? If the current level of implementation is below established for any of the HICM changes, has the plan included a clear explanation and set of actions towards establishing the change as soon as possible in 2019-20?	Yes			

Agreed expenditure plan for all elements of the BCF	PR7	Is there a confirmation that the components of the Better Care Fund pool that are earmarked for a purpose are being planned to be used for that purpose?	Have the planned schemes been assigned to the metrics they are aiming to make an impact on? Expenditure plans for each element of the BCF pool match the funding inputs? (auto-validated) Is there confirmation that the use of grant funding is in line with the relevant grant conditions? (tick-box) Is there an agreed plan for use of the Winter Pressures grant that sets out how the money will be used to address expected demand pressures on the Health system over Winter? Has funding for the following from the CCG contribution been identified for the area? - Implementation of Care Act duties? - Funding dedicated to carer-specific support? - Reablement?	Yes			
	PR8	Indication of outputs for specified scheme types	Has the area set out the outputs corresponding to the planned scheme types (Note that this is only for where any of the specified set of scheme types requiring outputs are planned)? (auto-validated)	Yes			
Metrics	PR9	Does the plan set stretching metrics and are there clear and ambitious plans for delivering these?	Is there a clear narrative for each metric describing the approach locally to meeting the ambition set for that metric? Is there a proportionate range of scheme types and spend included in the expenditure section of the plan to support delivery of the metric ambitions for each of the metrics? Do the narrative plans for each metric set out clear and ambitious approaches to delivering improvements? Have stretching metrics been agreed locally for: - Metric 2: Long term admission to residential and nursing care homes - Metric 3: Proportion of older people (65 and over) who were still at home 91 days after discharge from hospital into reablement	Yes			

CCG to Health and Well-Being Board Mapping for 2019/20

HWB Code	LA Name	CCG Code	CCG Name	% CCG in HWB	% HWB in CCG
E09000002	Barking and Dagenham	07L	NHS Barking and Dagenham CCG	90.7%	87.4%
E09000002	Barking and Dagenham	08F	NHS Havering CCG	6.9%	8.3%
E09000002	Barking and Dagenham	08M	NHS Newham CCG	0.4%	0.6%
E09000002	Barking and Dagenham	08N	NHS Redbridge CCG	2.5%	3.5%
E09000002	Barking and Dagenham	08W	NHS Waltham Forest CCG	0.1%	0.1%
E09000003	Barnet	07M	NHS Barnet CCG	91.1%	92.1%
E09000003	Barnet	07P	NHS Brent CCG	2.0%	1.8%
E09000003	Barnet	07R	NHS Camden CCG	1.0%	0.7%
E09000003	Barnet	09A	NHS Central London (Westminster) CCG	0.2%	0.1%
E09000003	Barnet	07X	NHS Enfield CCG	3.0%	2.4%
E09000003	Barnet	08C	NHS Hammersmith and Fulham CCG	0.3%	0.2%
E09000003	Barnet	08D	NHS Haringey CCG	2.2%	1.6%
E09000003	Barnet	08E	NHS Harrow CCG	1.2%	0.8%
E09000003	Barnet	06N	NHS Herts Valleys CCG	0.0%	0.1%
E09000003	Barnet	08H	NHS Islington CCG	0.2%	0.1%
E09000003	Barnet	08Y	NHS West London (K&C & QPP) CCG	0.2%	0.1%
E08000016	Barnsley	02P	NHS Barnsley CCG	94.6%	98.1%
E08000016	Barnsley	02X	NHS Doncaster CCG	0.3%	0.4%
E08000016	Barnsley	03A	NHS Greater Huddersfield CCG	0.2%	0.2%
E08000016	Barnsley	03L	NHS Rotherham CCG	0.3%	0.3%
E08000016	Barnsley	03N	NHS Sheffield CCG	0.2%	0.4%
E08000016	Barnsley	03R	NHS Wakefield CCG	0.4%	0.6%
E06000022	Bath and North East Somerset	11E	NHS Bath and North East Somerset CCG	93.5%	98.3%
E06000022	Bath and North East Somerset	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	0.2%	0.9%
E06000022	Bath and North East Somerset	11X	NHS Somerset CCG	0.2%	0.5%
E06000022	Bath and North East Somerset	99N	NHS Wiltshire CCG	0.1%	0.3%
E06000055	Bedford	06F	NHS Bedfordshire CCG	37.7%	97.4%
E06000055	Bedford	06H	NHS Cambridgeshire and Peterborough CCG	0.4%	1.9%
E06000055	Bedford	04G	NHS Nene CCG	0.2%	0.6%
E09000004	Bexley	07N	NHS Bexley CCG	93.4%	89.8%
E09000004	Bexley	07Q	NHS Bromley CCG	0.1%	0.1%
E09000004	Bexley	09J	NHS Dartford, Gravesham and Swanley CCG	1.4%	1.5%
E09000004	Bexley	08A	NHS Greenwich CCG	7.2%	8.4%
E09000004	Bexley	08L	NHS Lewisham CCG	0.1%	0.1%
E08000025	Birmingham	15E	NHS Birmingham and Solihull CCG	78.4%	81.7%
E08000025	Birmingham	05C	NHS Dudley CCG	0.2%	0.0%
E08000025	Birmingham	05J	NHS Redditch and Bromsgrove CCG	3.1%	0.4%
E08000025	Birmingham	05L	NHS Sandwell and West Birmingham CCG	39.2%	17.8%
E08000025	Birmingham	05Y	NHS Walsall CCG	0.5%	0.1%
E06000008	Blackburn with Darwen	00Q	NHS Blackburn with Darwen CCG	88.9%	95.8%
E06000008	Blackburn with Darwen	00T	NHS Bolton CCG	1.2%	2.3%
E06000008	Blackburn with Darwen	00V	NHS Bury CCG	0.2%	0.2%
E06000008	Blackburn with Darwen	01A	NHS East Lancashire CCG	0.7%	1.7%
E06000009	Blackpool	00R	NHS Blackpool CCG	86.4%	97.6%
E06000009	Blackpool	02M	NHS Fylde & Wyre CCG	2.1%	2.4%
E08000001	Bolton	00T	NHS Bolton CCG	97.3%	97.5%
E08000001	Bolton	00V	NHS Bury CCG	1.5%	1.0%
E08000001	Bolton	00X	NHS Chorley and South Ribble CCG	0.2%	0.1%
E08000001	Bolton	01G	NHS Salford CCG	0.6%	0.5%
E08000001	Bolton	02H	NHS Wigan Borough CCG	0.8%	0.9%
E06000058	Bournemouth, Christchurch and Poole	11J	NHS Dorset CCG	52.4%	99.7%
E06000058	Bournemouth, Christchurch and Poole	11A	NHS West Hampshire CCG	0.2%	0.3%
E06000036	Bracknell Forest	15A	NHS Berkshire West CCG	0.5%	2.0%
E06000036	Bracknell Forest	15D	NHS East Berkshire CCG	26.1%	96.9%
E06000036	Bracknell Forest	99M	NHS North East Hampshire and Farnham CCG	0.6%	1.0%
E06000036	Bracknell Forest	10C	NHS Surrey Heath CCG	0.2%	0.1%
E08000032	Bradford	02N	NHS Airedale, Wharfedale and Craven CCG	67.2%	18.4%
E08000032	Bradford	02W	NHS Bradford City CCG	98.9%	23.9%
E08000032	Bradford	02R	NHS Bradford Districts CCG	98.0%	56.3%
E08000032	Bradford	02T	NHS Calderdale CCG	0.2%	0.0%
E08000032	Bradford	15F	NHS Leeds CCG	0.9%	1.4%
E08000032	Bradford	03J	NHS North Kirklees CCG	0.2%	0.0%
E09000005	Brent	07M	NHS Barnet CCG	2.3%	2.4%
E09000005	Brent	07P	NHS Brent CCG	89.7%	86.4%
E09000005	Brent	07R	NHS Camden CCG	3.9%	2.8%
E09000005	Brent	09A	NHS Central London (Westminster) CCG	1.3%	0.7%
E09000005	Brent	07W	NHS Ealing CCG	0.5%	0.6%
E09000005	Brent	08C	NHS Hammersmith and Fulham CCG	0.6%	0.4%
E09000005	Brent	08E	NHS Harrow CCG	5.9%	4.0%
E09000005	Brent	08Y	NHS West London (K&C & QPP) CCG	4.3%	2.7%
E06000043	Brighton and Hove	09D	NHS Brighton and Hove CCG	97.9%	99.7%
E06000043	Brighton and Hove	09G	NHS Coastal West Sussex CCG	0.1%	0.2%
E06000043	Brighton and Hove	99K	NHS High Weald Lewes Havens CCG	0.3%	0.1%
E06000023	Bristol, City of	11E	NHS Bath and North East Somerset CCG	0.1%	0.0%
E06000023	Bristol, City of	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	49.3%	100.0%
E09000006	Bromley	07N	NHS Bexley CCG	0.2%	0.1%
E09000006	Bromley	07Q	NHS Bromley CCG	94.6%	95.1%
E09000006	Bromley	07V	NHS Croydon CCG	1.2%	1.4%
E09000006	Bromley	08A	NHS Greenwich CCG	1.4%	1.2%
E09000006	Bromley	08C	NHS Hammersmith and Fulham CCG	0.1%	0.0%
E09000006	Bromley	08K	NHS Lambeth CCG	0.1%	0.2%
E09000006	Bromley	08L	NHS Lewisham CCG	1.9%	1.8%
E09000006	Bromley	99J	NHS West Kent CCG	0.1%	0.2%

E10000002	Buckinghamshire	06F	NHS Bedfordshire CCG	0.6%	0.5%
E10000002	Buckinghamshire	14Y	NHS Buckinghamshire CCG	94.4%	94.9%
E10000002	Buckinghamshire	15D	NHS East Berkshire CCG	1.4%	1.2%
E10000002	Buckinghamshire	06N	NHS Herts Valleys CCG	1.2%	1.4%
E10000002	Buckinghamshire	08G	NHS Hillingdon CCG	0.7%	0.4%
E10000002	Buckinghamshire	04F	NHS Milton Keynes CCG	1.3%	0.7%
E10000002	Buckinghamshire	04G	NHS Nene CCG	0.1%	0.2%
E10000002	Buckinghamshire	10Q	NHS Oxfordshire CCG	0.6%	0.7%
E08000002	Bury	00T	NHS Bolton CCG	0.8%	1.2%
E08000002	Bury	00V	NHS Bury CCG	94.0%	94.3%
E08000002	Bury	01A	NHS East Lancashire CCG	0.0%	0.2%
E08000002	Bury	01D	NHS Heywood, Middleton and Rochdale CCG	0.4%	0.5%
E08000002	Bury	14L	NHS Manchester CCG	0.6%	2.0%
E08000002	Bury	01G	NHS Salford CCG	1.4%	1.9%
E08000033	Calderdale	02R	NHS Bradford Districts CCG	0.4%	0.6%
E08000033	Calderdale	02T	NHS Calderdale CCG	98.4%	98.9%
E08000033	Calderdale	03A	NHS Greater Huddersfield CCG	0.3%	0.3%
E08000033	Calderdale	01D	NHS Heywood, Middleton and Rochdale CCG	0.1%	0.1%
E10000003	Cambridgeshire	06F	NHS Bedfordshire CCG	1.1%	0.7%
E10000003	Cambridgeshire	06H	NHS Cambridgeshire and Peterborough CCG	71.8%	96.7%
E10000003	Cambridgeshire	06K	NHS East and North Hertfordshire CCG	0.8%	0.7%
E10000003	Cambridgeshire	99D	NHS South Lincolnshire CCG	0.3%	0.0%
E10000003	Cambridgeshire	07H	NHS West Essex CCG	0.2%	0.1%
E10000003	Cambridgeshire	07J	NHS West Norfolk CCG	1.6%	0.4%
E10000003	Cambridgeshire	07K	NHS West Suffolk CCG	4.0%	1.4%
E09000007	Camden	07M	NHS Barnet CCG	0.2%	0.3%
E09000007	Camden	07P	NHS Brent CCG	1.3%	1.9%
E09000007	Camden	07R	NHS Camden CCG	83.9%	88.9%
E09000007	Camden	09A	NHS Central London (Westminster) CCG	5.6%	4.8%
E09000007	Camden	08C	NHS Hammersmith and Fulham CCG	0.4%	0.3%
E09000007	Camden	08D	NHS Haringey CCG	0.5%	0.6%
E09000007	Camden	08H	NHS Islington CCG	3.2%	3.0%
E09000007	Camden	08Y	NHS West London (K&C & QPP) CCG	0.3%	0.2%
E06000056	Central Bedfordshire	06F	NHS Bedfordshire CCG	56.6%	95.0%
E06000056	Central Bedfordshire	14Y	NHS Buckinghamshire CCG	0.8%	1.5%
E06000056	Central Bedfordshire	06K	NHS East and North Hertfordshire CCG	0.3%	0.6%
E06000056	Central Bedfordshire	06N	NHS Herts Valleys CCG	0.4%	0.9%
E06000056	Central Bedfordshire	06P	NHS Luton CCG	2.3%	1.9%
E06000056	Central Bedfordshire	04F	NHS Milton Keynes CCG	0.1%	0.1%
E06000049	Cheshire East	15M	NHS Derby and Derbyshire CCG	0.1%	0.3%
E06000049	Cheshire East	01C	NHS Eastern Cheshire CCG	96.4%	50.2%
E06000049	Cheshire East	05G	NHS North Staffordshire CCG	1.1%	0.6%
E06000049	Cheshire East	01R	NHS South Cheshire CCG	98.6%	45.8%
E06000049	Cheshire East	01W	NHS Stockport CCG	1.6%	1.2%
E06000049	Cheshire East	02A	NHS Trafford CCG	0.2%	0.1%
E06000049	Cheshire East	02D	NHS Vale Royal CCG	0.6%	0.2%
E06000049	Cheshire East	02E	NHS Warrington CCG	0.7%	0.4%
E06000049	Cheshire East	02F	NHS West Cheshire CCG	1.9%	1.2%
E06000050	Cheshire West and Chester	01C	NHS Eastern Cheshire CCG	1.2%	0.7%
E06000050	Cheshire West and Chester	01F	NHS Halton CCG	0.2%	0.0%
E06000050	Cheshire West and Chester	01R	NHS South Cheshire CCG	0.5%	0.2%
E06000050	Cheshire West and Chester	02D	NHS Vale Royal CCG	99.4%	29.5%
E06000050	Cheshire West and Chester	02E	NHS Warrington CCG	0.4%	0.3%
E06000050	Cheshire West and Chester	02F	NHS West Cheshire CCG	96.9%	69.1%
E06000050	Cheshire West and Chester	12F	NHS Wirral CCG	0.3%	0.3%
E09000001	City of London	07R	NHS Camden CCG	0.2%	7.0%
E09000001	City of London	09A	NHS Central London (Westminster) CCG	0.1%	2.5%
E09000001	City of London	07T	NHS City and Hackney CCG	1.8%	70.4%
E09000001	City of London	08C	NHS Hammersmith and Fulham CCG	0.0%	1.2%
E09000001	City of London	08H	NHS Islington CCG	0.1%	3.6%
E09000001	City of London	08V	NHS Tower Hamlets CCG	0.4%	15.0%
E09000001	City of London	08Y	NHS West London (K&C & QPP) CCG	0.0%	0.2%
E06000052	Cornwall & Scilly	15N	NHS Devon CCG	0.3%	0.6%
E06000052	Cornwall & Scilly	11N	NHS Kernow CCG	99.7%	99.4%
E06000047	County Durham	00D	NHS Durham Dales, Easington and Sedgfield CCG	97.0%	52.4%
E06000047	County Durham	03D	NHS Hambleton, Richmondshire and Whitby CCG	0.1%	0.0%
E06000047	County Durham	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.1%	0.0%
E06000047	County Durham	13T	NHS Newcastle Gateshead CCG	0.7%	0.7%
E06000047	County Durham	00J	NHS North Durham CCG	96.7%	46.3%
E06000047	County Durham	00P	NHS Sunderland CCG	1.2%	0.6%
E08000026	Coventry	05A	NHS Coventry and Rugby CCG	74.5%	99.8%
E08000026	Coventry	05H	NHS Warwickshire North CCG	0.4%	0.2%
E09000008	Croydon	07Q	NHS Bromley CCG	1.6%	1.3%
E09000008	Croydon	07V	NHS Croydon CCG	95.3%	93.2%
E09000008	Croydon	09L	NHS East Surrey CCG	2.9%	1.3%
E09000008	Croydon	08C	NHS Hammersmith and Fulham CCG	0.2%	0.0%
E09000008	Croydon	08K	NHS Lambeth CCG	3.0%	3.0%
E09000008	Croydon	08R	NHS Merton CCG	0.8%	0.4%
E09000008	Croydon	08T	NHS Sutton CCG	0.8%	0.4%
E09000008	Croydon	08X	NHS Wandsworth CCG	0.5%	0.5%

E10000006	Cumbria	01K	NHS Morecambe Bay CCG	54.0%	36.6%
E10000006	Cumbria	01H	NHS North Cumbria CCG	99.9%	63.4%
E06000005	Darlington	00C	NHS Darlington CCG	98.2%	96.1%
E06000005	Darlington	00D	NHS Durham Dales, Easington and Sedgfield CCG	1.2%	3.2%
E06000005	Darlington	03D	NHS Hambleton, Richmondshire and Whitby CCG	0.1%	0.2%
E06000005	Darlington	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.2%	0.6%
E06000015	Derby	15M	NHS Derby and Derbyshire CCG	26.5%	100.0%
E10000007	Derbyshire	02Q	NHS Bassetlaw CCG	0.2%	0.0%
E10000007	Derbyshire	15M	NHS Derby and Derbyshire CCG	70.9%	92.6%
E10000007	Derbyshire	05D	NHS East Staffordshire CCG	7.9%	1.4%
E10000007	Derbyshire	01C	NHS Eastern Cheshire CCG	0.3%	0.0%
E10000007	Derbyshire	04E	NHS Mansfield and Ashfield CCG	2.1%	0.5%
E10000007	Derbyshire	04L	NHS Nottingham North and East CCG	0.3%	0.0%
E10000007	Derbyshire	04M	NHS Nottingham West CCG	5.1%	0.6%
E10000007	Derbyshire	03N	NHS Sheffield CCG	0.5%	0.4%
E10000007	Derbyshire	01W	NHS Stockport CCG	0.1%	0.0%
E10000007	Derbyshire	01Y	NHS Tameside and Glossop CCG	13.9%	4.3%
E10000007	Derbyshire	04V	NHS West Leicestershire CCG	0.5%	0.2%
E10000008	Devon	15N	NHS Devon CCG	65.7%	99.2%
E10000008	Devon	11J	NHS Dorset CCG	0.3%	0.3%
E10000008	Devon	11N	NHS Kernow CCG	0.3%	0.2%
E10000008	Devon	11X	NHS Somerset CCG	0.4%	0.3%
E08000017	Doncaster	02P	NHS Barnsley CCG	0.3%	0.3%
E08000017	Doncaster	02Q	NHS Bassetlaw CCG	1.5%	0.6%
E08000017	Doncaster	02X	NHS Doncaster CCG	96.8%	97.8%
E08000017	Doncaster	03L	NHS Rotherham CCG	1.5%	1.2%
E08000017	Doncaster	03R	NHS Wakefield CCG	0.1%	0.2%
E06000059	Dorset	11J	NHS Dorset CCG	46.0%	95.6%
E06000059	Dorset	11X	NHS Somerset CCG	0.6%	0.9%
E06000059	Dorset	11A	NHS West Hampshire CCG	1.7%	2.5%
E06000059	Dorset	99N	NHS Wiltshire CCG	0.7%	1.0%
E08000027	Dudley	15E	NHS Birmingham and Solihull CCG	0.1%	0.6%
E08000027	Dudley	05C	NHS Dudley CCG	93.3%	90.7%
E08000027	Dudley	05L	NHS Sandwell and West Birmingham CCG	3.9%	6.9%
E08000027	Dudley	06A	NHS Wolverhampton CCG	1.8%	1.5%
E08000027	Dudley	06D	NHS Wyre Forest CCG	0.8%	0.3%
E09000009	Ealing	07P	NHS Brent CCG	1.8%	1.6%
E09000009	Ealing	09A	NHS Central London (Westminster) CCG	0.2%	0.1%
E09000009	Ealing	07W	NHS Ealing CCG	86.9%	90.4%
E09000009	Ealing	08C	NHS Hammersmith and Fulham CCG	5.5%	3.1%
E09000009	Ealing	08E	NHS Harrow CCG	0.4%	0.3%
E09000009	Ealing	08G	NHS Hillingdon CCG	0.7%	0.5%
E09000009	Ealing	07Y	NHS Hounslow CCG	4.7%	3.5%
E09000009	Ealing	08Y	NHS West London (K&C & QPP) CCG	0.7%	0.4%
E06000011	East Riding of Yorkshire	02Y	NHS East Riding of Yorkshire CCG	97.3%	85.1%
E06000011	East Riding of Yorkshire	03F	NHS Hull CCG	9.2%	7.9%
E06000011	East Riding of Yorkshire	03M	NHS Scarborough and Ryedale CCG	0.7%	0.2%
E06000011	East Riding of Yorkshire	03Q	NHS Vale of York CCG	6.6%	6.8%
E10000011	East Sussex	09D	NHS Brighton and Hove CCG	1.0%	0.6%
E10000011	East Sussex	09F	NHS Eastbourne, Hailsham and Seaford CCG	100.0%	34.7%
E10000011	East Sussex	09P	NHS Hastings and Rother CCG	99.7%	33.3%
E10000011	East Sussex	99K	NHS High Weald Lewes Havens CCG	98.1%	29.6%
E10000011	East Sussex	09X	NHS Horsham and Mid Sussex CCG	2.8%	1.2%
E10000011	East Sussex	99J	NHS West Kent CCG	0.8%	0.7%
E09000010	Enfield	07M	NHS Barnet CCG	1.0%	1.2%
E09000010	Enfield	07T	NHS City and Hackney CCG	0.1%	0.1%
E09000010	Enfield	06K	NHS East and North Hertfordshire CCG	0.3%	0.6%
E09000010	Enfield	07X	NHS Enfield CCG	95.2%	90.9%
E09000010	Enfield	08C	NHS Hammersmith and Fulham CCG	0.1%	0.0%
E09000010	Enfield	08D	NHS Haringey CCG	7.7%	6.9%
E09000010	Enfield	06N	NHS Herts Valleys CCG	0.1%	0.2%
E09000010	Enfield	08H	NHS Islington CCG	0.2%	0.1%
E10000012	Essex	07L	NHS Barking and Dagenham CCG	0.1%	0.0%
E10000012	Essex	99E	NHS Basildon and Brentwood CCG	99.8%	18.2%
E10000012	Essex	06H	NHS Cambridgeshire and Peterborough CCG	0.1%	0.0%
E10000012	Essex	99F	NHS Castle Point and Rochford CCG	95.2%	11.5%
E10000012	Essex	06K	NHS East and North Hertfordshire CCG	1.6%	0.6%
E10000012	Essex	08F	NHS Havering CCG	0.3%	0.0%
E10000012	Essex	06L	NHS Ipswich and East Suffolk CCG	0.2%	0.0%
E10000012	Essex	06Q	NHS Mid Essex CCG	100.0%	25.5%
E10000012	Essex	06T	NHS North East Essex CCG	98.6%	22.7%
E10000012	Essex	08N	NHS Redbridge CCG	2.9%	0.6%
E10000012	Essex	99G	NHS Southend CCG	3.3%	0.4%
E10000012	Essex	07G	NHS Thurrock CCG	1.4%	0.2%
E10000012	Essex	08W	NHS Waltham Forest CCG	0.5%	0.1%
E10000012	Essex	07H	NHS West Essex CCG	97.1%	19.8%
E10000012	Essex	07K	NHS West Suffolk CCG	2.3%	0.4%

E08000037	Gateshead	13T	NHS Newcastle Gateshead CCG	38.5%	97.7%
E08000037	Gateshead	00J	NHS North Durham CCG	0.9%	1.2%
E08000037	Gateshead	00L	NHS Northumberland CCG	0.5%	0.8%
E08000037	Gateshead	00N	NHS South Tyneside CCG	0.3%	0.2%
E08000037	Gateshead	00P	NHS Sunderland CCG	0.0%	0.1%
E10000013	Gloucestershire	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	0.1%	0.1%
E10000013	Gloucestershire	11M	NHS Gloucestershire CCG	97.6%	98.6%
E10000013	Gloucestershire	05F	NHS Herefordshire CCG	0.5%	0.1%
E10000013	Gloucestershire	10Q	NHS Oxfordshire CCG	0.2%	0.2%
E10000013	Gloucestershire	05R	NHS South Warwickshire CCG	0.6%	0.2%
E10000013	Gloucestershire	05T	NHS South Worcestershire CCG	1.1%	0.5%
E10000013	Gloucestershire	99N	NHS Wiltshire CCG	0.2%	0.2%
E09000011	Greenwich	07N	NHS Bexley CCG	5.1%	4.2%
E09000011	Greenwich	07Q	NHS Bromley CCG	1.1%	1.3%
E09000011	Greenwich	08A	NHS Greenwich CCG	89.2%	89.3%
E09000011	Greenwich	08C	NHS Hammersmith and Fulham CCG	0.2%	0.2%
E09000011	Greenwich	08L	NHS Lewisham CCG	4.4%	4.9%
E09000011	Greenwich	08Q	NHS Southwark CCG	0.1%	0.1%
E09000012	Hackney	07R	NHS Camden CCG	0.7%	0.7%
E09000012	Hackney	09A	NHS Central London (Westminster) CCG	0.2%	0.2%
E09000012	Hackney	07T	NHS City and Hackney CCG	90.2%	93.8%
E09000012	Hackney	08C	NHS Hammersmith and Fulham CCG	0.5%	0.4%
E09000012	Hackney	08D	NHS Haringey CCG	0.6%	0.7%
E09000012	Hackney	08H	NHS Islington CCG	4.6%	3.7%
E09000012	Hackney	08V	NHS Tower Hamlets CCG	0.5%	0.6%
E06000006	Halton	01F	NHS Halton CCG	98.2%	96.5%
E06000006	Halton	01J	NHS Knowsley CCG	0.2%	0.3%
E06000006	Halton	99A	NHS Liverpool CCG	0.3%	1.1%
E06000006	Halton	02E	NHS Warrington CCG	0.7%	1.1%
E06000006	Halton	02F	NHS West Cheshire CCG	0.6%	1.1%
E09000013	Hammersmith and Fulham	07P	NHS Brent CCG	0.3%	0.5%
E09000013	Hammersmith and Fulham	07R	NHS Camden CCG	0.1%	0.1%
E09000013	Hammersmith and Fulham	09A	NHS Central London (Westminster) CCG	2.5%	2.5%
E09000013	Hammersmith and Fulham	07W	NHS Ealing CCG	0.6%	1.1%
E09000013	Hammersmith and Fulham	08C	NHS Hammersmith and Fulham CCG	82.8%	87.6%
E09000013	Hammersmith and Fulham	07Y	NHS Hounslow CCG	0.5%	0.7%
E09000013	Hammersmith and Fulham	08X	NHS Wandsworth CCG	0.2%	0.3%
E09000013	Hammersmith and Fulham	08Y	NHS West London (K&C & QPP) CCG	6.5%	7.2%
E10000014	Hampshire	15A	NHS Berkshire West CCG	1.7%	0.6%
E10000014	Hampshire	09G	NHS Coastal West Sussex CCG	0.2%	0.1%
E10000014	Hampshire	11J	NHS Dorset CCG	0.5%	0.3%
E10000014	Hampshire	15D	NHS East Berkshire CCG	0.2%	0.0%
E10000014	Hampshire	10K	NHS Fareham and Gosport CCG	98.5%	14.3%
E10000014	Hampshire	09N	NHS Guildford and Waverley CCG	2.9%	0.5%
E10000014	Hampshire	99M	NHS North East Hampshire and Farnham CCG	76.5%	12.4%
E10000014	Hampshire	10J	NHS North Hampshire CCG	99.2%	15.9%
E10000014	Hampshire	10R	NHS Portsmouth CCG	4.4%	0.7%
E10000014	Hampshire	10V	NHS South Eastern Hampshire CCG	95.6%	14.6%
E10000014	Hampshire	10X	NHS Southampton CCG	5.1%	1.0%
E10000014	Hampshire	10C	NHS Surrey Heath CCG	0.8%	0.0%
E10000014	Hampshire	11A	NHS West Hampshire CCG	97.7%	39.1%
E10000014	Hampshire	99N	NHS Wiltshire CCG	1.3%	0.4%
E09000014	Haringey	07M	NHS Barnet CCG	1.0%	1.4%
E09000014	Haringey	07R	NHS Camden CCG	0.6%	0.6%
E09000014	Haringey	09A	NHS Central London (Westminster) CCG	0.1%	0.1%
E09000014	Haringey	07T	NHS City and Hackney CCG	3.1%	3.2%
E09000014	Haringey	07X	NHS Enfield CCG	1.3%	1.4%
E09000014	Haringey	08C	NHS Hammersmith and Fulham CCG	0.4%	0.3%
E09000014	Haringey	08D	NHS Haringey CCG	87.7%	91.0%
E09000014	Haringey	08H	NHS Islington CCG	2.5%	2.1%
E09000015	Harrow	07M	NHS Barnet CCG	4.3%	6.4%
E09000015	Harrow	07P	NHS Brent CCG	3.6%	4.8%
E09000015	Harrow	07W	NHS Ealing CCG	1.3%	2.1%
E09000015	Harrow	08C	NHS Hammersmith and Fulham CCG	0.1%	0.0%
E09000015	Harrow	08E	NHS Harrow CCG	89.7%	84.1%
E09000015	Harrow	06N	NHS Herts Valleys CCG	0.2%	0.5%
E09000015	Harrow	08G	NHS Hillingdon CCG	1.8%	2.0%
E09000015	Harrow	08Y	NHS West London (K&C & QPP) CCG	0.1%	0.1%

E06000001	Hartlepool	00D	NHS Durham Dales, Easington and Sedgfield CCG	0.2%	0.6%
E06000001	Hartlepool	00K	NHS Hartlepool and Stockton-On-Tees CCG	32.4%	99.4%
E09000016	Havering	07L	NHS Barking and Dagenham CCG	3.5%	2.9%
E09000016	Havering	08F	NHS Havering CCG	91.7%	96.2%
E09000016	Havering	08M	NHS Newham CCG	0.1%	0.2%
E09000016	Havering	08N	NHS Redbridge CCG	0.6%	0.7%
E09000016	Havering	07G	NHS Thurrock CCG	0.1%	0.0%
E06000019	Herefordshire, County of	11M	NHS Gloucestershire CCG	0.3%	0.9%
E06000019	Herefordshire, County of	05F	NHS Herefordshire CCG	98.2%	97.3%
E06000019	Herefordshire, County of	05N	NHS Shropshire CCG	0.3%	0.5%
E06000019	Herefordshire, County of	05T	NHS South Worcestershire CCG	0.8%	1.3%
E10000015	Hertfordshire	07M	NHS Barnet CCG	0.2%	0.0%
E10000015	Hertfordshire	06F	NHS Bedfordshire CCG	0.1%	0.0%
E10000015	Hertfordshire	14Y	NHS Buckinghamshire CCG	0.2%	0.1%
E10000015	Hertfordshire	06H	NHS Cambridgeshire and Peterborough CCG	2.1%	1.6%
E10000015	Hertfordshire	06K	NHS East and North Hertfordshire CCG	97.0%	46.5%
E10000015	Hertfordshire	07X	NHS Enfield CCG	0.5%	0.1%
E10000015	Hertfordshire	08E	NHS Harrow CCG	0.6%	0.1%
E10000015	Hertfordshire	06N	NHS Herts Valleys CCG	98.0%	50.7%
E10000015	Hertfordshire	08G	NHS Hillingdon CCG	2.2%	0.6%
E10000015	Hertfordshire	06P	NHS Luton CCG	0.4%	0.0%
E10000015	Hertfordshire	07H	NHS West Essex CCG	0.8%	0.2%
E09000017	Hillingdon	14Y	NHS Buckinghamshire CCG	0.0%	0.1%
E09000017	Hillingdon	07W	NHS Ealing CCG	5.2%	6.9%
E09000017	Hillingdon	08C	NHS Hammersmith and Fulham CCG	0.5%	0.3%
E09000017	Hillingdon	08E	NHS Harrow CCG	2.2%	1.8%
E09000017	Hillingdon	08G	NHS Hillingdon CCG	94.3%	89.8%
E09000017	Hillingdon	07Y	NHS Hounslow CCG	1.1%	1.0%
E09000018	Hounslow	07W	NHS Ealing CCG	5.4%	7.4%
E09000018	Hounslow	08C	NHS Hammersmith and Fulham CCG	1.2%	0.9%
E09000018	Hounslow	08G	NHS Hillingdon CCG	0.2%	0.2%
E09000018	Hounslow	07Y	NHS Hounslow CCG	88.2%	87.1%
E09000018	Hounslow	09Y	NHS North West Surrey CCG	0.3%	0.4%
E09000018	Hounslow	08P	NHS Richmond CCG	5.7%	3.8%
E09000018	Hounslow	08Y	NHS West London (K&C & QPP) CCG	0.2%	0.1%
E06000046	Isle of Wight	10L	NHS Isle of Wight CCG	100.0%	100.0%
E09000019	Islington	07R	NHS Camden CCG	4.9%	5.4%
E09000019	Islington	09A	NHS Central London (Westminster) CCG	0.5%	0.5%
E09000019	Islington	07T	NHS City and Hackney CCG	3.4%	4.2%
E09000019	Islington	08C	NHS Hammersmith and Fulham CCG	0.5%	0.5%
E09000019	Islington	08D	NHS Haringey CCG	1.2%	1.5%
E09000019	Islington	08H	NHS Islington CCG	89.1%	87.9%
E09000020	Kensington and Chelsea	07P	NHS Brent CCG	0.0%	0.1%
E09000020	Kensington and Chelsea	07R	NHS Camden CCG	0.2%	0.3%
E09000020	Kensington and Chelsea	09A	NHS Central London (Westminster) CCG	4.0%	5.4%
E09000020	Kensington and Chelsea	08C	NHS Hammersmith and Fulham CCG	1.2%	1.7%
E09000020	Kensington and Chelsea	08Y	NHS West London (K&C & QPP) CCG	63.9%	92.5%
E10000016	Kent	09C	NHS Ashford CCG	100.0%	8.3%
E10000016	Kent	07N	NHS Bexley CCG	1.3%	0.2%
E10000016	Kent	07Q	NHS Bromley CCG	0.9%	0.2%
E10000016	Kent	09E	NHS Canterbury and Coastal CCG	100.0%	14.1%
E10000016	Kent	09J	NHS Dartford, Gravesham and Swanley CCG	98.3%	16.5%
E10000016	Kent	09L	NHS East Surrey CCG	0.1%	0.0%
E10000016	Kent	08A	NHS Greenwich CCG	0.2%	0.0%
E10000016	Kent	09P	NHS Hastings and Rother CCG	0.3%	0.0%
E10000016	Kent	99K	NHS High Weald Lewes Havens CCG	0.6%	0.0%
E10000016	Kent	09W	NHS Medway CCG	6.1%	1.1%
E10000016	Kent	10A	NHS South Kent Coast CCG	100.0%	12.9%
E10000016	Kent	10D	NHS Swale CCG	99.8%	7.1%
E10000016	Kent	10E	NHS Thanet CCG	100.0%	9.1%
E10000016	Kent	99J	NHS West Kent CCG	98.7%	30.4%
E06000010	Kingston upon Hull, City of	02Y	NHS East Riding of Yorkshire CCG	1.3%	1.4%
E06000010	Kingston upon Hull, City of	03F	NHS Hull CCG	90.8%	98.6%
E09000021	Kingston upon Thames	08J	NHS Kingston CCG	86.9%	95.9%
E09000021	Kingston upon Thames	08R	NHS Merton CCG	1.1%	1.3%
E09000021	Kingston upon Thames	08P	NHS Richmond CCG	0.7%	0.8%
E09000021	Kingston upon Thames	99H	NHS Surrey Downs CCG	0.7%	1.2%
E09000021	Kingston upon Thames	08T	NHS Sutton CCG	0.1%	0.1%
E09000021	Kingston upon Thames	08X	NHS Wandsworth CCG	0.3%	0.7%
E08000034	Kirklees	02P	NHS Barnsley CCG	0.1%	0.0%
E08000034	Kirklees	02R	NHS Bradford Districts CCG	1.0%	0.7%
E08000034	Kirklees	02T	NHS Calderdale CCG	1.4%	0.7%
E08000034	Kirklees	03A	NHS Greater Huddersfield CCG	99.6%	54.7%
E08000034	Kirklees	15F	NHS Leeds CCG	0.1%	0.3%
E08000034	Kirklees	03J	NHS North Kirklees CCG	98.9%	42.4%
E08000034	Kirklees	03R	NHS Wakefield CCG	1.5%	1.3%

E08000011	Knowsley	01F	NHS Halton CCG	1.0%	0.8%
E08000011	Knowsley	01J	NHS Knowsley CCG	86.8%	88.2%
E08000011	Knowsley	99A	NHS Liverpool CCG	2.4%	8.0%
E08000011	Knowsley	01T	NHS South Sefton CCG	0.1%	0.1%
E08000011	Knowsley	01X	NHS St Helens CCG	2.3%	2.8%
E09000022	Lambeth	07R	NHS Camden CCG	0.2%	0.1%
E09000022	Lambeth	09A	NHS Central London (Westminster) CCG	0.9%	0.6%
E09000022	Lambeth	07V	NHS Croydon CCG	0.7%	0.8%
E09000022	Lambeth	08C	NHS Hammersmith and Fulham CCG	0.6%	0.4%
E09000022	Lambeth	08K	NHS Lambeth CCG	85.5%	92.2%
E09000022	Lambeth	08R	NHS Merton CCG	1.0%	0.6%
E09000022	Lambeth	08Q	NHS Southwark CCG	1.9%	1.6%
E09000022	Lambeth	08X	NHS Wandsworth CCG	3.5%	3.7%
E09000022	Lambeth	08Y	NHS West London (K&C & QPP) CCG	0.1%	0.0%
E10000017	Lancashire	02N	NHS Airedale, Wharfedale and Craven CCG	0.2%	0.0%
E10000017	Lancashire	00Q	NHS Blackburn with Darwen CCG	11.1%	1.5%
E10000017	Lancashire	00R	NHS Blackpool CCG	13.6%	1.9%
E10000017	Lancashire	00T	NHS Bolton CCG	0.3%	0.0%
E10000017	Lancashire	00V	NHS Bury CCG	1.4%	0.2%
E10000017	Lancashire	00X	NHS Chorley and South Ribble CCG	99.8%	14.5%
E10000017	Lancashire	01A	NHS East Lancashire CCG	99.0%	30.0%
E10000017	Lancashire	02M	NHS Fylde & Wyre CCG	97.9%	13.8%
E10000017	Lancashire	01E	NHS Greater Preston CCG	100.0%	16.6%
E10000017	Lancashire	01D	NHS Heywood, Middleton and Rochdale CCG	0.9%	0.2%
E10000017	Lancashire	01J	NHS Knowsley CCG	0.1%	0.0%
E10000017	Lancashire	01K	NHS Morecambe Bay CCG	44.1%	12.1%
E10000017	Lancashire	01T	NHS South Sefton CCG	0.5%	0.0%
E10000017	Lancashire	01V	NHS Southport and Formby CCG	3.2%	0.3%
E10000017	Lancashire	01X	NHS St Helens CCG	0.5%	0.0%
E10000017	Lancashire	02G	NHS West Lancashire CCG	96.9%	8.7%
E10000017	Lancashire	02H	NHS Wigan Borough CCG	0.7%	0.2%
E08000035	Leeds	02N	NHS Airedale, Wharfedale and Craven CCG	0.1%	0.0%
E08000035	Leeds	02W	NHS Bradford City CCG	1.1%	0.2%
E08000035	Leeds	02R	NHS Bradford Districts CCG	0.5%	0.2%
E08000035	Leeds	15F	NHS Leeds CCG	97.7%	98.8%
E08000035	Leeds	03J	NHS North Kirklees CCG	0.3%	0.0%
E08000035	Leeds	03Q	NHS Vale of York CCG	0.6%	0.2%
E08000035	Leeds	03R	NHS Wakefield CCG	1.4%	0.6%
E06000016	Leicester	03W	NHS East Leicestershire and Rutland CCG	2.1%	1.8%
E06000016	Leicester	04C	NHS Leicester City CCG	92.8%	95.5%
E06000016	Leicester	04V	NHS West Leicestershire CCG	2.8%	2.7%
E10000018	Leicestershire	03V	NHS Corby CCG	0.5%	0.0%
E10000018	Leicestershire	15M	NHS Derby and Derbyshire CCG	0.4%	0.6%
E10000018	Leicestershire	03W	NHS East Leicestershire and Rutland CCG	85.5%	39.8%
E10000018	Leicestershire	04C	NHS Leicester City CCG	7.2%	4.1%
E10000018	Leicestershire	04N	NHS Rushcliffe CCG	5.4%	1.0%
E10000018	Leicestershire	04Q	NHS South West Lincolnshire CCG	5.6%	1.1%
E10000018	Leicestershire	05H	NHS Warwickshire North CCG	1.6%	0.4%
E10000018	Leicestershire	04V	NHS West Leicestershire CCG	96.2%	53.1%
E09000023	Lewisham	07Q	NHS Bromley CCG	1.4%	1.5%
E09000023	Lewisham	09A	NHS Central London (Westminster) CCG	0.2%	0.2%
E09000023	Lewisham	08A	NHS Greenwich CCG	2.1%	1.9%
E09000023	Lewisham	08C	NHS Hammersmith and Fulham CCG	0.3%	0.2%
E09000023	Lewisham	08K	NHS Lambeth CCG	0.3%	0.4%
E09000023	Lewisham	08L	NHS Lewisham CCG	91.5%	92.0%
E09000023	Lewisham	08Q	NHS Southwark CCG	3.9%	3.9%
E10000019	Lincolnshire	06H	NHS Cambridgeshire and Peterborough CCG	0.2%	0.3%
E10000019	Lincolnshire	03W	NHS East Leicestershire and Rutland CCG	0.2%	0.1%
E10000019	Lincolnshire	03T	NHS Lincolnshire East CCG	99.2%	32.0%
E10000019	Lincolnshire	04D	NHS Lincolnshire West CCG	98.6%	29.9%
E10000019	Lincolnshire	04H	NHS Newark & Sherwood CCG	2.4%	0.4%
E10000019	Lincolnshire	03H	NHS North East Lincolnshire CCG	2.7%	0.6%
E10000019	Lincolnshire	03K	NHS North Lincolnshire CCG	4.9%	1.1%
E10000019	Lincolnshire	99D	NHS South Lincolnshire CCG	90.8%	19.6%
E10000019	Lincolnshire	04Q	NHS South West Lincolnshire CCG	93.3%	16.1%
E08000012	Liverpool	01J	NHS Knowsley CCG	8.5%	2.7%
E08000012	Liverpool	99A	NHS Liverpool CCG	94.4%	96.3%
E08000012	Liverpool	01T	NHS South Sefton CCG	3.3%	1.0%
E06000032	Luton	06F	NHS Bedfordshire CCG	2.3%	4.5%
E06000032	Luton	06P	NHS Luton CCG	97.3%	95.5%
E08000003	Manchester	00V	NHS Bury CCG	0.4%	0.1%
E08000003	Manchester	01D	NHS Heywood, Middleton and Rochdale CCG	0.5%	0.2%
E08000003	Manchester	14L	NHS Manchester CCG	90.9%	95.6%
E08000003	Manchester	00Y	NHS Oldham CCG	0.9%	0.4%
E08000003	Manchester	01G	NHS Salford CCG	2.5%	1.1%
E08000003	Manchester	01W	NHS Stockport CCG	1.7%	0.8%
E08000003	Manchester	01Y	NHS Tameside and Glossop CCG	0.4%	0.2%
E08000003	Manchester	02A	NHS Trafford CCG	4.0%	1.6%

E06000035	Medway	09J	NHS Dartford, Gravesham and Swanley CCG	0.2%	0.2%
E06000035	Medway	09W	NHS Medway CCG	93.9%	99.5%
E06000035	Medway	10D	NHS Swale CCG	0.2%	0.0%
E06000035	Medway	99J	NHS West Kent CCG	0.2%	0.3%
E09000024	Merton	07V	NHS Croydon CCG	0.5%	0.9%
E09000024	Merton	08C	NHS Hammersmith and Fulham CCG	0.2%	0.2%
E09000024	Merton	08J	NHS Kingston CCG	3.4%	2.9%
E09000024	Merton	08K	NHS Lambeth CCG	1.0%	1.7%
E09000024	Merton	08R	NHS Merton CCG	87.7%	80.9%
E09000024	Merton	08T	NHS Sutton CCG	3.3%	2.6%
E09000024	Merton	08X	NHS Wandsworth CCG	6.6%	10.8%
E06000002	Middlesbrough	03D	NHS Hambleton, Richmondshire and Whitby CCG	0.2%	0.2%
E06000002	Middlesbrough	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.2%	0.3%
E06000002	Middlesbrough	00M	NHS South Tees CCG	52.3%	99.5%
E06000042	Milton Keynes	06F	NHS Bedfordshire CCG	1.5%	2.5%
E06000042	Milton Keynes	04F	NHS Milton Keynes CCG	95.5%	96.2%
E06000042	Milton Keynes	04G	NHS Nene CCG	0.6%	1.3%
E08000021	Newcastle upon Tyne	13T	NHS Newcastle Gateshead CCG	58.9%	95.2%
E08000021	Newcastle upon Tyne	99C	NHS North Tyneside CCG	5.9%	4.0%
E08000021	Newcastle upon Tyne	00L	NHS Northumberland CCG	0.8%	0.8%
E09000025	Newham	07L	NHS Barking and Dagenham CCG	0.5%	0.3%
E09000025	Newham	09A	NHS Central London (Westminster) CCG	0.7%	0.4%
E09000025	Newham	07T	NHS City and Hackney CCG	0.1%	0.0%
E09000025	Newham	08C	NHS Hammersmith and Fulham CCG	0.5%	0.3%
E09000025	Newham	08M	NHS Newham CCG	96.6%	97.3%
E09000025	Newham	08N	NHS Redbridge CCG	0.3%	0.2%
E09000025	Newham	08V	NHS Tower Hamlets CCG	0.2%	0.2%
E09000025	Newham	08W	NHS Waltham Forest CCG	1.7%	1.4%
E10000020	Norfolk	06H	NHS Cambridgeshire and Peterborough CCG	0.7%	0.7%
E10000020	Norfolk	06M	NHS Great Yarmouth and Waveney CCG	47.7%	12.2%
E10000020	Norfolk	06L	NHS Ipswich and East Suffolk CCG	0.2%	0.0%
E10000020	Norfolk	06V	NHS North Norfolk CCG	100.0%	18.6%
E10000020	Norfolk	06W	NHS Norwich CCG	100.0%	25.2%
E10000020	Norfolk	99D	NHS South Lincolnshire CCG	0.2%	0.0%
E10000020	Norfolk	06Y	NHS South Norfolk CCG	98.9%	24.1%
E10000020	Norfolk	07J	NHS West Norfolk CCG	98.4%	18.5%
E10000020	Norfolk	07K	NHS West Suffolk CCG	2.6%	0.7%
E06000012	North East Lincolnshire	03T	NHS Lincolnshire East CCG	0.8%	1.2%
E06000012	North East Lincolnshire	03H	NHS North East Lincolnshire CCG	95.9%	98.6%
E06000012	North East Lincolnshire	03K	NHS North Lincolnshire CCG	0.2%	0.2%
E06000013	North Lincolnshire	02Q	NHS Bassetlaw CCG	0.2%	0.2%
E06000013	North Lincolnshire	02X	NHS Doncaster CCG	0.0%	0.1%
E06000013	North Lincolnshire	02Y	NHS East Riding of Yorkshire CCG	0.0%	0.1%
E06000013	North Lincolnshire	04D	NHS Lincolnshire West CCG	1.0%	1.3%
E06000013	North Lincolnshire	03H	NHS North East Lincolnshire CCG	1.4%	1.4%
E06000013	North Lincolnshire	03K	NHS North Lincolnshire CCG	94.9%	96.9%
E06000024	North Somerset	11E	NHS Bath and North East Somerset CCG	1.6%	1.5%
E06000024	North Somerset	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	21.8%	98.3%
E06000024	North Somerset	11X	NHS Somerset CCG	0.0%	0.2%
E08000022	North Tyneside	13T	NHS Newcastle Gateshead CCG	1.0%	2.6%
E08000022	North Tyneside	99C	NHS North Tyneside CCG	93.2%	96.3%
E08000022	North Tyneside	00L	NHS Northumberland CCG	0.7%	1.1%
E10000023	North Yorkshire	02N	NHS Airedale, Wharfedale and Craven CCG	32.5%	8.3%
E10000023	North Yorkshire	00C	NHS Darlington CCG	1.3%	0.2%
E10000023	North Yorkshire	02X	NHS Doncaster CCG	0.2%	0.1%
E10000023	North Yorkshire	00D	NHS Durham Dales, Easington and Sedgfield CCG	0.2%	0.1%
E10000023	North Yorkshire	01A	NHS East Lancashire CCG	0.1%	0.0%
E10000023	North Yorkshire	02Y	NHS East Riding of Yorkshire CCG	1.4%	0.7%
E10000023	North Yorkshire	03D	NHS Hambleton, Richmondshire and Whitby CCG	98.3%	22.8%
E10000023	North Yorkshire	03E	NHS Harrogate and Rural District CCG	99.8%	26.2%
E10000023	North Yorkshire	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.2%	0.1%
E10000023	North Yorkshire	15F	NHS Leeds CCG	0.9%	1.3%
E10000023	North Yorkshire	01K	NHS Morecambe Bay CCG	1.9%	1.0%
E10000023	North Yorkshire	03M	NHS Scarborough and Ryedale CCG	99.3%	19.2%
E10000023	North Yorkshire	03Q	NHS Vale of York CCG	32.6%	18.8%
E10000023	North Yorkshire	03R	NHS Wakefield CCG	2.0%	1.2%
E10000021	Northamptonshire	06F	NHS Bedfordshire CCG	0.1%	0.0%
E10000021	Northamptonshire	06H	NHS Cambridgeshire and Peterborough CCG	1.6%	1.9%
E10000021	Northamptonshire	03V	NHS Corby CCG	99.2%	9.8%
E10000021	Northamptonshire	05A	NHS Coventry and Rugby CCG	0.3%	0.2%
E10000021	Northamptonshire	03W	NHS East Leicestershire and Rutland CCG	2.0%	0.8%
E10000021	Northamptonshire	04F	NHS Milton Keynes CCG	3.1%	1.2%
E10000021	Northamptonshire	04G	NHS Nene CCG	98.8%	84.9%
E10000021	Northamptonshire	10Q	NHS Oxfordshire CCG	1.1%	1.0%
E10000021	Northamptonshire	99D	NHS South Lincolnshire CCG	0.9%	0.2%
E06000057	Northumberland	13T	NHS Newcastle Gateshead CCG	0.3%	0.5%
E06000057	Northumberland	01H	NHS North Cumbria CCG	0.1%	0.1%
E06000057	Northumberland	00J	NHS North Durham CCG	0.2%	0.2%
E06000057	Northumberland	99C	NHS North Tyneside CCG	0.9%	0.6%
E06000057	Northumberland	00L	NHS Northumberland CCG	97.9%	98.7%

E06000018	Nottingham	04K	NHS Nottingham City CCG	89.9%	95.4%
E06000018	Nottingham	04L	NHS Nottingham North and East CCG	4.6%	2.0%
E06000018	Nottingham	04M	NHS Nottingham West CCG	4.1%	1.1%
E06000018	Nottingham	04N	NHS Rushcliffe CCG	4.3%	1.5%
E10000024	Nottinghamshire	02Q	NHS Bassetlaw CCG	97.1%	13.5%
E10000024	Nottinghamshire	15M	NHS Derby and Derbyshire CCG	1.5%	1.8%
E10000024	Nottinghamshire	02X	NHS Doncaster CCG	1.6%	0.6%
E10000024	Nottinghamshire	03W	NHS East Leicestershire and Rutland CCG	0.3%	0.1%
E10000024	Nottinghamshire	04D	NHS Lincolnshire West CCG	0.4%	0.1%
E10000024	Nottinghamshire	04E	NHS Mansfield and Ashfield CCG	97.9%	22.5%
E10000024	Nottinghamshire	04H	NHS Newark & Sherwood CCG	97.6%	15.6%
E10000024	Nottinghamshire	04K	NHS Nottingham City CCG	10.1%	4.6%
E10000024	Nottinghamshire	04L	NHS Nottingham North and East CCG	95.1%	17.2%
E10000024	Nottinghamshire	04M	NHS Nottingham West CCG	90.8%	10.2%
E10000024	Nottinghamshire	04N	NHS Rushcliffe CCG	90.3%	13.6%
E10000024	Nottinghamshire	04Q	NHS South West Lincolnshire CCG	0.7%	0.1%
E10000024	Nottinghamshire	04V	NHS West Leicestershire CCG	0.1%	0.0%
E08000004	Oldham	01D	NHS Heywood, Middleton and Rochdale CCG	1.5%	1.4%
E08000004	Oldham	14L	NHS Manchester CCG	0.8%	2.1%
E08000004	Oldham	00Y	NHS Oldham CCG	94.5%	96.3%
E08000004	Oldham	01Y	NHS Tameside and Glossop CCG	0.2%	0.2%
E10000025	Oxfordshire	15A	NHS Berkshire West CCG	0.5%	0.3%
E10000025	Oxfordshire	14Y	NHS Buckinghamshire CCG	2.4%	1.8%
E10000025	Oxfordshire	11M	NHS Gloucestershire CCG	0.2%	0.2%
E10000025	Oxfordshire	04G	NHS Nene CCG	0.1%	0.1%
E10000025	Oxfordshire	10Q	NHS Oxfordshire CCG	97.4%	96.5%
E10000025	Oxfordshire	05R	NHS South Warwickshire CCG	0.6%	0.2%
E10000025	Oxfordshire	12D	NHS Swindon CCG	2.7%	0.9%
E06000031	Peterborough	06H	NHS Cambridgeshire and Peterborough CCG	23.0%	96.3%
E06000031	Peterborough	99D	NHS South Lincolnshire CCG	5.1%	3.7%
E06000026	Plymouth	15N	NHS Devon CCG	22.1%	100.0%
E06000044	Portsmouth	10K	NHS Fareham and Gosport CCG	1.5%	1.4%
E06000044	Portsmouth	10R	NHS Portsmouth CCG	95.6%	98.4%
E06000044	Portsmouth	10V	NHS South Eastern Hampshire CCG	0.2%	0.2%
E06000038	Reading	15A	NHS Berkshire West CCG	35.3%	99.4%
E06000038	Reading	10Q	NHS Oxfordshire CCG	0.2%	0.6%
E09000026	Redbridge	07L	NHS Barking and Dagenham CCG	4.9%	3.3%
E09000026	Redbridge	08C	NHS Hammersmith and Fulham CCG	0.1%	0.1%
E09000026	Redbridge	08F	NHS Havering CCG	0.8%	0.7%
E09000026	Redbridge	08M	NHS Newham CCG	1.4%	1.7%
E09000026	Redbridge	08N	NHS Redbridge CCG	92.3%	89.4%
E09000026	Redbridge	08W	NHS Waltham Forest CCG	3.3%	3.1%
E09000026	Redbridge	07H	NHS West Essex CCG	1.8%	1.7%
E06000003	Redcar and Cleveland	03D	NHS Hambleton, Richmondshire and Whitby CCG	1.1%	1.1%
E06000003	Redcar and Cleveland	00M	NHS South Tees CCG	47.3%	98.9%
E09000027	Richmond upon Thames	08C	NHS Hammersmith and Fulham CCG	0.5%	0.5%
E09000027	Richmond upon Thames	07Y	NHS Hounslow CCG	4.9%	7.0%
E09000027	Richmond upon Thames	08J	NHS Kingston CCG	1.6%	1.5%
E09000027	Richmond upon Thames	08P	NHS Richmond CCG	91.7%	90.3%
E09000027	Richmond upon Thames	99H	NHS Surrey Downs CCG	0.0%	0.1%
E09000027	Richmond upon Thames	08X	NHS Wandsworth CCG	0.4%	0.7%
E08000005	Rochdale	00V	NHS Bury CCG	0.7%	0.6%
E08000005	Rochdale	01A	NHS East Lancashire CCG	0.2%	0.3%
E08000005	Rochdale	01D	NHS Heywood, Middleton and Rochdale CCG	96.5%	96.6%
E08000005	Rochdale	14L	NHS Manchester CCG	0.6%	1.6%
E08000005	Rochdale	00Y	NHS Oldham CCG	0.9%	1.0%
E08000018	Rotherham	02P	NHS Barnsley CCG	3.3%	3.1%
E08000018	Rotherham	02Q	NHS Bassetlaw CCG	1.0%	0.4%
E08000018	Rotherham	02X	NHS Doncaster CCG	1.1%	1.2%
E08000018	Rotherham	03L	NHS Rotherham CCG	97.9%	93.5%
E08000018	Rotherham	03N	NHS Sheffield CCG	0.8%	1.7%
E06000017	Rutland	06H	NHS Cambridgeshire and Peterborough CCG	0.0%	0.3%
E06000017	Rutland	03V	NHS Corby CCG	0.2%	0.5%
E06000017	Rutland	03W	NHS East Leicestershire and Rutland CCG	9.9%	86.3%
E06000017	Rutland	99D	NHS South Lincolnshire CCG	2.6%	11.5%
E06000017	Rutland	04Q	NHS South West Lincolnshire CCG	0.4%	1.4%
E08000006	Salford	00T	NHS Bolton CCG	0.2%	0.3%
E08000006	Salford	00V	NHS Bury CCG	1.8%	1.4%
E08000006	Salford	14L	NHS Manchester CCG	1.1%	2.5%
E08000006	Salford	01G	NHS Salford CCG	94.1%	94.6%
E08000006	Salford	02A	NHS Trafford CCG	0.2%	0.2%
E08000006	Salford	02H	NHS Wigan Borough CCG	0.9%	1.1%
E08000028	Sandwell	15E	NHS Birmingham and Solihull CCG	1.9%	7.0%
E08000028	Sandwell	05C	NHS Dudley CCG	3.0%	2.7%
E08000028	Sandwell	05L	NHS Sandwell and West Birmingham CCG	55.1%	88.6%
E08000028	Sandwell	05Y	NHS Walsall CCG	1.7%	1.3%
E08000028	Sandwell	06A	NHS Wolverhampton CCG	0.3%	0.3%
E08000014	Sefton	01J	NHS Knowsley CCG	1.8%	1.0%
E08000014	Sefton	99A	NHS Liverpool CCG	2.9%	5.3%
E08000014	Sefton	01T	NHS South Sefton CCG	96.0%	51.6%
E08000014	Sefton	01V	NHS Southport and Formby CCG	96.8%	41.9%
E08000014	Sefton	02G	NHS West Lancashire CCG	0.3%	0.1%

E08000019	Sheffield	02P	NHS Barnsley CCG	0.8%	0.4%
E08000019	Sheffield	15M	NHS Derby and Derbyshire CCG	0.2%	0.4%
E08000019	Sheffield	03L	NHS Rotherham CCG	0.4%	0.2%
E08000019	Sheffield	03N	NHS Sheffield CCG	98.5%	99.1%
E06000051	Shropshire	05F	NHS Herefordshire CCG	0.4%	0.3%
E06000051	Shropshire	05G	NHS North Staffordshire CCG	0.5%	0.3%
E06000051	Shropshire	05N	NHS Shropshire CCG	96.7%	95.4%
E06000051	Shropshire	01R	NHS South Cheshire CCG	0.4%	0.3%
E06000051	Shropshire	05Q	NHS South East Staffs and Seisdon Peninsular CCG	1.2%	0.9%
E06000051	Shropshire	05T	NHS South Worcestershire CCG	1.0%	1.0%
E06000051	Shropshire	05X	NHS Telford and Wrekin CCG	2.3%	1.4%
E06000051	Shropshire	02F	NHS West Cheshire CCG	0.1%	0.1%
E06000051	Shropshire	06D	NHS Wyre Forest CCG	0.8%	0.3%
E06000039	Slough	14Y	NHS Buckinghamshire CCG	1.8%	6.2%
E06000039	Slough	07W	NHS Ealing CCG	0.0%	0.1%
E06000039	Slough	15D	NHS East Berkshire CCG	33.8%	93.4%
E06000039	Slough	08G	NHS Hillingdon CCG	0.0%	0.1%
E06000039	Slough	07Y	NHS Hounslow CCG	0.0%	0.1%
E06000039	Slough	09Y	NHS North West Surrey CCG	0.0%	0.1%
E08000029	Solihull	15E	NHS Birmingham and Solihull CCG	17.0%	98.9%
E08000029	Solihull	05A	NHS Coventry and Rugby CCG	0.0%	0.1%
E08000029	Solihull	05J	NHS Redditch and Bromsgrove CCG	0.4%	0.3%
E08000029	Solihull	05L	NHS Sandwell and West Birmingham CCG	0.0%	0.1%
E08000029	Solihull	05R	NHS South Warwickshire CCG	0.4%	0.4%
E08000029	Solihull	05H	NHS Warwickshire North CCG	0.2%	0.2%
E10000027	Somerset	11E	NHS Bath and North East Somerset CCG	3.1%	1.1%
E10000027	Somerset	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	0.2%	0.3%
E10000027	Somerset	15N	NHS Devon CCG	0.2%	0.5%
E10000027	Somerset	11J	NHS Dorset CCG	0.5%	0.7%
E10000027	Somerset	11X	NHS Somerset CCG	98.5%	97.3%
E10000027	Somerset	99N	NHS Wiltshire CCG	0.1%	0.1%
E06000025	South Gloucestershire	11E	NHS Bath and North East Somerset CCG	0.8%	0.6%
E06000025	South Gloucestershire	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	28.2%	97.5%
E06000025	South Gloucestershire	11M	NHS Gloucestershire CCG	0.8%	1.8%
E06000025	South Gloucestershire	99N	NHS Wiltshire CCG	0.0%	0.1%
E08000023	South Tyneside	13T	NHS Newcastle Gateshead CCG	0.0%	0.2%
E08000023	South Tyneside	00N	NHS South Tyneside CCG	99.2%	99.2%
E08000023	South Tyneside	00P	NHS Sunderland CCG	0.3%	0.6%
E06000045	Southampton	10X	NHS Southampton CCG	94.9%	99.5%
E06000045	Southampton	11A	NHS West Hampshire CCG	0.2%	0.5%
E06000033	Southend-on-Sea	99F	NHS Castle Point and Rochford CCG	4.8%	4.7%
E06000033	Southend-on-Sea	99G	NHS Southend CCG	96.7%	95.3%
E09000028	Southwark	07R	NHS Camden CCG	0.3%	0.3%
E09000028	Southwark	09A	NHS Central London (Westminster) CCG	2.5%	1.6%
E09000028	Southwark	08C	NHS Hammersmith and Fulham CCG	0.7%	0.5%
E09000028	Southwark	08K	NHS Lambeth CCG	6.6%	7.7%
E09000028	Southwark	08L	NHS Lewisham CCG	2.1%	2.0%
E09000028	Southwark	08Q	NHS Southwark CCG	94.1%	87.9%
E09000028	Southwark	08X	NHS Wandsworth CCG	0.1%	0.1%
E08000013	St. Helens	01F	NHS Halton CCG	0.2%	0.1%
E08000013	St. Helens	01J	NHS Knowsley CCG	2.6%	2.3%
E08000013	St. Helens	01X	NHS St Helens CCG	91.2%	96.3%
E08000013	St. Helens	02E	NHS Warrington CCG	0.1%	0.1%
E08000013	St. Helens	02H	NHS Wigan Borough CCG	0.7%	1.2%
E10000028	Staffordshire	15E	NHS Birmingham and Solihull CCG	0.3%	0.4%
E10000028	Staffordshire	04Y	NHS Cannock Chase CCG	99.3%	14.9%
E10000028	Staffordshire	15M	NHS Derby and Derbyshire CCG	0.5%	0.5%
E10000028	Staffordshire	05C	NHS Dudley CCG	1.4%	0.5%
E10000028	Staffordshire	05D	NHS East Staffordshire CCG	92.1%	14.7%
E10000028	Staffordshire	01C	NHS Eastern Cheshire CCG	0.6%	0.1%
E10000028	Staffordshire	05G	NHS North Staffordshire CCG	95.1%	23.4%
E10000028	Staffordshire	05N	NHS Shropshire CCG	1.0%	0.3%
E10000028	Staffordshire	01R	NHS South Cheshire CCG	0.5%	0.1%
E10000028	Staffordshire	05Q	NHS South East Staffs and Seisdon Peninsular CCG	96.2%	23.6%
E10000028	Staffordshire	05V	NHS Stafford and Surrounds CCG	99.5%	16.7%
E10000028	Staffordshire	05W	NHS Stoke on Trent CCG	8.8%	2.9%
E10000028	Staffordshire	05X	NHS Telford and Wrekin CCG	1.0%	0.2%
E10000028	Staffordshire	05Y	NHS Walsall CCG	1.6%	0.5%
E10000028	Staffordshire	05H	NHS Warwickshire North CCG	1.1%	0.2%
E10000028	Staffordshire	06A	NHS Wolverhampton CCG	2.6%	0.8%
E10000028	Staffordshire	06D	NHS Wyre Forest CCG	0.2%	0.0%
E08000007	Stockport	01C	NHS Eastern Cheshire CCG	1.6%	1.1%
E08000007	Stockport	14L	NHS Manchester CCG	1.1%	2.2%
E08000007	Stockport	01W	NHS Stockport CCG	94.9%	96.5%
E08000007	Stockport	01Y	NHS Tameside and Glossop CCG	0.2%	0.2%
E06000004	Stockton-on-Tees	00C	NHS Darlington CCG	0.4%	0.2%
E06000004	Stockton-on-Tees	00D	NHS Durham Dales, Easington and Sedgfield CCG	0.4%	0.6%
E06000004	Stockton-on-Tees	03D	NHS Hambleton, Richmondshire and Whitby CCG	0.1%	0.1%
E06000004	Stockton-on-Tees	00K	NHS Hartlepool and Stockton-On-Tees CCG	66.9%	98.4%
E06000004	Stockton-on-Tees	00M	NHS South Tees CCG	0.4%	0.7%

E06000021	Stoke-on-Trent	05G	NHS North Staffordshire CCG	3.3%	2.7%
E06000021	Stoke-on-Trent	05V	NHS Stafford and Surrounds CCG	0.5%	0.3%
E06000021	Stoke-on-Trent	05W	NHS Stoke on Trent CCG	91.2%	97.1%
E10000029	Suffolk	06H	NHS Cambridgeshire and Peterborough CCG	0.2%	0.2%
E10000029	Suffolk	06M	NHS Great Yarmouth and Waveney CCG	52.3%	16.3%
E10000029	Suffolk	06L	NHS Ipswich and East Suffolk CCG	99.6%	52.9%
E10000029	Suffolk	06T	NHS North East Essex CCG	1.4%	0.6%
E10000029	Suffolk	06Y	NHS South Norfolk CCG	1.1%	0.3%
E10000029	Suffolk	07H	NHS West Essex CCG	0.1%	0.0%
E10000029	Suffolk	07K	NHS West Suffolk CCG	91.1%	29.7%
E08000024	Sunderland	00D	NHS Durham Dales, Easington and Sedgefield CCG	0.9%	0.9%
E08000024	Sunderland	13T	NHS Newcastle Gateshead CCG	0.5%	0.9%
E08000024	Sunderland	00J	NHS North Durham CCG	2.2%	1.9%
E08000024	Sunderland	00N	NHS South Tyneside CCG	0.5%	0.3%
E08000024	Sunderland	00P	NHS Sunderland CCG	98.5%	96.0%
E10000030	Surrey	07Q	NHS Bromley CCG	0.4%	0.1%
E10000030	Surrey	09G	NHS Coastal West Sussex CCG	0.2%	0.0%
E10000030	Surrey	09H	NHS Crawley CCG	6.6%	0.7%
E10000030	Surrey	07V	NHS Croydon CCG	1.3%	0.4%
E10000030	Surrey	15D	NHS East Berkshire CCG	3.4%	1.2%
E10000030	Surrey	09L	NHS East Surrey CCG	96.6%	14.1%
E10000030	Surrey	09N	NHS Guildford and Waverley CCG	94.0%	16.9%
E10000030	Surrey	09X	NHS Horsham and Mid Sussex CCG	1.5%	0.3%
E10000030	Surrey	07Y	NHS Hounslow CCG	0.7%	0.2%
E10000030	Surrey	08J	NHS Kingston CCG	4.5%	0.7%
E10000030	Surrey	08R	NHS Merton CCG	0.3%	0.0%
E10000030	Surrey	99M	NHS North East Hampshire and Farnham CCG	23.0%	4.2%
E10000030	Surrey	10J	NHS North Hampshire CCG	0.1%	0.0%
E10000030	Surrey	09Y	NHS North West Surrey CCG	99.4%	29.5%
E10000030	Surrey	08P	NHS Richmond CCG	0.7%	0.1%
E10000030	Surrey	10V	NHS South Eastern Hampshire CCG	0.1%	0.0%
E10000030	Surrey	99H	NHS Surrey Downs CCG	97.4%	23.8%
E10000030	Surrey	10C	NHS Surrey Heath CCG	98.9%	7.6%
E10000030	Surrey	08T	NHS Sutton CCG	1.2%	0.2%
E10000030	Surrey	99J	NHS West Kent CCG	0.2%	0.0%
E09000029	Sutton	07V	NHS Croydon CCG	1.0%	1.9%
E09000029	Sutton	08J	NHS Kingston CCG	3.5%	3.4%
E09000029	Sutton	08K	NHS Lambeth CCG	0.1%	0.2%
E09000029	Sutton	08R	NHS Merton CCG	6.3%	6.7%
E09000029	Sutton	99H	NHS Surrey Downs CCG	1.3%	1.9%
E09000029	Sutton	08T	NHS Sutton CCG	94.7%	85.6%
E09000029	Sutton	08X	NHS Wandsworth CCG	0.2%	0.3%
E06000030	Swindon	11M	NHS Gloucestershire CCG	0.0%	0.2%
E06000030	Swindon	12D	NHS Swindon CCG	96.0%	98.2%
E06000030	Swindon	99N	NHS Wiltshire CCG	0.7%	1.5%
E08000008	Tameside	14L	NHS Manchester CCG	2.2%	5.8%
E08000008	Tameside	00Y	NHS Oldham CCG	3.6%	3.9%
E08000008	Tameside	01W	NHS Stockport CCG	1.8%	2.3%
E08000008	Tameside	01Y	NHS Tameside and Glossop CCG	85.2%	88.0%
E06000020	Telford and Wrekin	05N	NHS Shropshire CCG	1.8%	2.9%
E06000020	Telford and Wrekin	05X	NHS Telford and Wrekin CCG	96.7%	97.1%
E06000034	Thurrock	07L	NHS Barking and Dagenham CCG	0.3%	0.3%
E06000034	Thurrock	99E	NHS Basildon and Brentwood CCG	0.2%	0.3%
E06000034	Thurrock	08F	NHS Havering CCG	0.2%	0.4%
E06000034	Thurrock	07G	NHS Thurrock CCG	98.5%	99.0%
E06000027	Torbay	15N	NHS Devon CCG	11.7%	100.0%
E09000030	Tower Hamlets	07R	NHS Camden CCG	1.1%	0.9%
E09000030	Tower Hamlets	09A	NHS Central London (Westminster) CCG	0.5%	0.3%
E09000030	Tower Hamlets	07T	NHS City and Hackney CCG	0.9%	0.9%
E09000030	Tower Hamlets	08C	NHS Hammersmith and Fulham CCG	0.8%	0.5%
E09000030	Tower Hamlets	08H	NHS Islington CCG	0.2%	0.1%
E09000030	Tower Hamlets	08M	NHS Newham CCG	0.2%	0.2%
E09000030	Tower Hamlets	08V	NHS Tower Hamlets CCG	98.9%	96.9%
E08000009	Trafford	14L	NHS Manchester CCG	2.7%	7.0%
E08000009	Trafford	01G	NHS Salford CCG	0.1%	0.1%
E08000009	Trafford	02A	NHS Trafford CCG	95.7%	92.7%
E08000009	Trafford	02E	NHS Warrington CCG	0.1%	0.1%
E08000036	Wakefield	02P	NHS Barnsley CCG	0.9%	0.6%
E08000036	Wakefield	15F	NHS Leeds CCG	0.4%	1.0%
E08000036	Wakefield	03J	NHS North Kirklees CCG	0.6%	0.3%
E08000036	Wakefield	03R	NHS Wakefield CCG	94.5%	98.0%
E08000030	Walsall	15E	NHS Birmingham and Solihull CCG	1.1%	4.8%
E08000030	Walsall	04Y	NHS Cannock Chase CCG	0.7%	0.3%
E08000030	Walsall	05L	NHS Sandwell and West Birmingham CCG	1.6%	3.1%
E08000030	Walsall	05Y	NHS Walsall CCG	92.8%	90.4%
E08000030	Walsall	06A	NHS Wolverhampton CCG	1.4%	1.4%
E09000031	Waltham Forest	07T	NHS City and Hackney CCG	0.4%	0.4%
E09000031	Waltham Forest	08C	NHS Hammersmith and Fulham CCG	0.3%	0.2%
E09000031	Waltham Forest	08D	NHS Haringey CCG	0.1%	0.1%
E09000031	Waltham Forest	08M	NHS Newham CCG	1.3%	1.7%
E09000031	Waltham Forest	08N	NHS Redbridge CCG	1.4%	1.4%
E09000031	Waltham Forest	08W	NHS Waltham Forest CCG	94.3%	96.1%

E09000032	Wandsworth	09A	NHS Central London (Westminster) CCG	0.9%	0.6%
E09000032	Wandsworth	08C	NHS Hammersmith and Fulham CCG	1.0%	0.6%
E09000032	Wandsworth	08J	NHS Kingston CCG	0.1%	0.0%
E09000032	Wandsworth	08K	NHS Lambeth CCG	3.2%	3.5%
E09000032	Wandsworth	08R	NHS Merton CCG	2.8%	1.6%
E09000032	Wandsworth	08P	NHS Richmond CCG	1.3%	0.7%
E09000032	Wandsworth	08X	NHS Wandsworth CCG	88.3%	92.6%
E09000032	Wandsworth	08Y	NHS West London (K&C & QPP) CCG	0.7%	0.4%
E06000007	Warrington	01F	NHS Halton CCG	0.3%	0.2%
E06000007	Warrington	01G	NHS Salford CCG	0.5%	0.6%
E06000007	Warrington	01X	NHS St Helens CCG	2.2%	2.0%
E06000007	Warrington	02E	NHS Warrington CCG	97.6%	97.0%
E06000007	Warrington	02H	NHS Wigan Borough CCG	0.2%	0.2%
E10000031	Warwickshire	15E	NHS Birmingham and Solihull CCG	0.2%	0.5%
E10000031	Warwickshire	05A	NHS Coventry and Rugby CCG	25.2%	21.5%
E10000031	Warwickshire	11M	NHS Gloucestershire CCG	0.2%	0.2%
E10000031	Warwickshire	04G	NHS Nene CCG	0.2%	0.2%
E10000031	Warwickshire	10Q	NHS Oxfordshire CCG	0.3%	0.3%
E10000031	Warwickshire	05J	NHS Redditch and Bromsgrove CCG	0.7%	0.2%
E10000031	Warwickshire	05Q	NHS South East Staffs and Seisdon Peninsular CCG	0.8%	0.3%
E10000031	Warwickshire	05R	NHS South Warwickshire CCG	96.1%	45.8%
E10000031	Warwickshire	05H	NHS Warwickshire North CCG	96.7%	30.7%
E10000031	Warwickshire	04V	NHS West Leicestershire CCG	0.5%	0.3%
E06000037	West Berkshire	15A	NHS Berkshire West CCG	30.0%	97.6%
E06000037	West Berkshire	10J	NHS North Hampshire CCG	0.7%	0.9%
E06000037	West Berkshire	10Q	NHS Oxfordshire CCG	0.2%	1.1%
E06000037	West Berkshire	99N	NHS Wiltshire CCG	0.1%	0.4%
E10000032	West Sussex	09D	NHS Brighton and Hove CCG	1.1%	0.4%
E10000032	West Sussex	09G	NHS Coastal West Sussex CCG	99.5%	57.5%
E10000032	West Sussex	09H	NHS Crawley CCG	93.4%	14.0%
E10000032	West Sussex	09L	NHS East Surrey CCG	0.3%	0.0%
E10000032	West Sussex	09N	NHS Guildford and Waverley CCG	3.1%	0.8%
E10000032	West Sussex	99K	NHS High Weald Lewes Havens CCG	1.1%	0.2%
E10000032	West Sussex	09X	NHS Horsham and Mid Sussex CCG	95.7%	25.9%
E10000032	West Sussex	10V	NHS South Eastern Hampshire CCG	4.1%	1.0%
E10000032	West Sussex	99H	NHS Surrey Downs CCG	0.6%	0.2%
E09000033	Westminster	07P	NHS Brent CCG	1.3%	2.0%
E09000033	Westminster	07R	NHS Camden CCG	3.0%	3.4%
E09000033	Westminster	09A	NHS Central London (Westminster) CCG	79.3%	71.3%
E09000033	Westminster	08C	NHS Hammersmith and Fulham CCG	0.6%	0.6%
E09000033	Westminster	08K	NHS Lambeth CCG	0.1%	0.2%
E09000033	Westminster	08Y	NHS West London (K&C & QPP) CCG	23.1%	22.6%
E08000010	Wigan	00T	NHS Bolton CCG	0.2%	0.1%
E08000010	Wigan	01G	NHS Salford CCG	0.8%	0.6%
E08000010	Wigan	01X	NHS St Helens CCG	3.8%	2.2%
E08000010	Wigan	02E	NHS Warrington CCG	0.4%	0.2%
E08000010	Wigan	02G	NHS West Lancashire CCG	2.8%	1.0%
E08000010	Wigan	02H	NHS Wigan Borough CCG	96.7%	95.7%
E06000054	Wiltshire	11E	NHS Bath and North East Somerset CCG	0.9%	0.4%
E06000054	Wiltshire	15A	NHS Berkshire West CCG	0.2%	0.2%
E06000054	Wiltshire	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	0.2%	0.5%
E06000054	Wiltshire	11J	NHS Dorset CCG	0.3%	0.4%
E06000054	Wiltshire	11M	NHS Gloucestershire CCG	0.4%	0.5%
E06000054	Wiltshire	11X	NHS Somerset CCG	0.3%	0.4%
E06000054	Wiltshire	12D	NHS Swindon CCG	1.3%	0.6%
E06000054	Wiltshire	11A	NHS West Hampshire CCG	0.1%	0.2%
E06000054	Wiltshire	99N	NHS Wiltshire CCG	96.7%	96.8%
E06000040	Windsor and Maidenhead	15A	NHS Berkshire West CCG	0.4%	1.3%
E06000040	Windsor and Maidenhead	14Y	NHS Buckinghamshire CCG	0.3%	1.1%
E06000040	Windsor and Maidenhead	15D	NHS East Berkshire CCG	34.1%	96.9%
E06000040	Windsor and Maidenhead	09Y	NHS North West Surrey CCG	0.2%	0.5%
E06000040	Windsor and Maidenhead	10Q	NHS Oxfordshire CCG	0.0%	0.2%
E06000040	Windsor and Maidenhead	10C	NHS Surrey Heath CCG	0.1%	0.0%
E08000015	Wirral	02F	NHS West Cheshire CCG	0.4%	0.3%
E08000015	Wirral	12F	NHS Wirral CCG	99.7%	99.7%
E06000041	Wokingham	15A	NHS Berkshire West CCG	31.5%	97.0%
E06000041	Wokingham	15D	NHS East Berkshire CCG	1.0%	2.6%
E06000041	Wokingham	10Q	NHS Oxfordshire CCG	0.1%	0.4%
E08000031	Wolverhampton	05C	NHS Dudley CCG	1.3%	1.5%
E08000031	Wolverhampton	05L	NHS Sandwell and West Birmingham CCG	0.1%	0.3%
E08000031	Wolverhampton	05Q	NHS South East Staffs and Seisdon Peninsular CCG	1.8%	1.4%
E08000031	Wolverhampton	05Y	NHS Walsall CCG	3.4%	3.5%
E08000031	Wolverhampton	06A	NHS Wolverhampton CCG	93.8%	93.4%
E10000034	Worcestershire	15E	NHS Birmingham and Solihull CCG	0.9%	2.0%
E10000034	Worcestershire	05C	NHS Dudley CCG	0.7%	0.4%
E10000034	Worcestershire	11M	NHS Gloucestershire CCG	0.5%	0.6%
E10000034	Worcestershire	05F	NHS Herefordshire CCG	0.9%	0.3%
E10000034	Worcestershire	05J	NHS Redditch and Bromsgrove CCG	95.8%	27.7%
E10000034	Worcestershire	05N	NHS Shropshire CCG	0.3%	0.1%
E10000034	Worcestershire	05R	NHS South Warwickshire CCG	2.3%	1.1%
E10000034	Worcestershire	05T	NHS South Worcestershire CCG	97.2%	49.3%
E10000034	Worcestershire	06D	NHS Wyre Forest CCG	98.3%	18.6%
E06000014	York	03E	NHS Harrogate and Rural District CCG	0.2%	0.1%
E06000014	York	03Q	NHS Vale of York CCG	60.2%	99.9%

Produced by NHS England using data from National Health Applications and Infrastructure Services (NHAIS) as supplied by NHS Digital.

Better Care Fund 2019/20 Template

1. Guidance

Overview

Note on entering information into this template

Throughout the template, cells which are open for input have a yellow background and those that are pre-populated have a grey background, as below:

Data needs inputting in the cell

Pre-populated cells

Note on viewing the sheets optimally

For a more optimal view each of the sheets and in particular the drop down lists clearly on screen, please change the zoom level between 90% - 100%. Most drop downs are also available to view as lists within the relevant sheet or in the guidance sheet for readability if required.

The details of each sheet within the template are outlined below.

Checklist (click to go to Checklist, included in the Cover sheet)

1. This section helps identify the data fields that have not been completed. All fields that appear as incomplete should be complete before sending to the Better Care Support Team.
2. It is sectioned out by sheet name and contains the description of the information required, cell reference for the question and the 'checker' column which updates automatically as questions within each sheet are completed.
3. The checker column will appear 'Red' and contain the word 'No' if the information has not been completed. Clicking on the corresponding 'Cell Reference' column will link to the incomplete cell for completion. Once completed the checker column will change to 'Green' and contain the word 'Yes'
4. The 'sheet completed' cell will update when all 'checker' values for the sheet are green containing the word 'Yes'.
5. Once the checker column contains all cells marked 'Yes' the 'Incomplete Template' cell (below the title) will change to 'Complete Template'.
6. Please ensure that all boxes on the checklist are green before submission.

2. Cover (click to go to sheet)

1. The cover sheet provides essential information on the area for which the template is being completed, contacts and sign off.
2. Question completion tracks the number of questions that have been completed; when all the questions in each section of the template have been completed the cell will turn green. Only when all cells are green should the template be sent to england.bettercaresupport@nhs.net
3. Please note that in line with fair processing of personal data we collect email addresses to communicate with key individuals from the local areas for various purposes relating to the delivery of the BCF plans including plan development, assurance, approval and provision of support. We remove these addresses from the supplied templates when they are collated and delete them when they are no longer needed. Please let us know if any of the submitted contact information changes during the BCF planning cycle so we are able to communicate with the right people in a timely manner.

4. Strategic Narrative (click to go to sheet)

This section of the template should set out the agreed approach locally to integration of health & social care. The narratives should focus on updating existing plans, and changes since integration plans were set out until 2020 rather than reiterating them and can be short. Word limits have been applied to each section and these are indicated on the worksheet.

1. Approach to integrating care around the person. This should set out your approach to integrating health and social care around the people, particularly those with long term health and care needs. This should highlight developments since 2017 and cover areas such as prevention.
- 2 i. Approach to integrating services at HWB level (including any arrangements at neighbourhood level where relevant). This should set out the agreed approach and services that will be commissioned through the BCF. Where schemes are new or approaches locally have changed, you should set out a short rationale.
- 2 ii. DFG and wider services. This should describe your approach to integration and joint commissioning/delivery with wider services. In all cases this should include housing, and a short narrative on use of the DFG to support people with care needs to remain independent through adaptations or other capital expenditure on their homes. This should include any discretionary use of the DFG.
3. How your BCF plan and other local plans align with the wider system and support integrated approaches. Examples may include the read across to the STP (Sustainability Transformation Partnerships) or ICS (Integrated Care Systems) plan(s) for your area and any other relevant strategies.

You can attach (in the e-mail) visuals and illustrations to aid understanding if this will assist assurers in understanding your local approach.

5. Income (click to go to sheet)

1. This sheet should be used to specify all funding contributions to the Health and Wellbeing Board's Better Care Fund (BCF) plan and pooled budget for 2019/20. On selected the HWB from the Cover page, this sheet will be pre-populated with the minimum CCG contributions to the BCF, DFG (Disabled Facilities Grant), IBCF (improved Better Care Fund) and Winter Pressures allocations to be pooled within the BCF. These cannot be edited.
2. Please select whether any additional contributions to the BCF pool are being made from Local Authorities or the CCGs and as applicable enter the amounts in the fields highlighted in 'yellow'. These will appear as funding sources when planning expenditure. The fields for Additional contributions can be utilised to include any relevant carry-overs from the previous year.
3. Please use the comment boxes alongside to add any specific detail around this additional contribution including any relevant carry-overs assigned from previous years. All allocations are rounded to the nearest pound.
4. For any questions regarding the BCF funding allocations, please contact England.bettercaresupport@nhs.net

6. Expenditure (click to go to sheet)

This sheet should be used to set out the schemes that constitute the BCF plan for the HWB including the planned expenditure and the attributes to describe the scheme. This information is then aggregated and utilised to analyse the BCF plans nationally and sets the basis for future reporting and to particularly demonstrate that National Condition 2 and 3 are met.

The table is set out to capture a range of information about how schemes are being funded and the types of services they are providing. There may be scenarios when several lines need to be completed in order to fully describe a single scheme or where a scheme is funded by multiple funding streams (eg: iBCF and CCG minimum). In this case please use a consistent scheme ID for each line to ensure integrity of aggregating and analysing schemes.

On this sheet please enter the following information:

1. Scheme ID:

- This field only permits numbers. Please enter a number to represent the Scheme ID for the scheme being entered. Please enter the same Scheme ID in this column for any schemes that are described across multiple rows.

2. Scheme Name:

- This is a free field to aid identification during the planning process. Please use the scheme name consistently if the scheme is described across multiple lines in line with the scheme ID described above.

3. Brief Description of Scheme

- This is free text field to include a brief headline description of the scheme being planned.

4. Scheme Type and Sub Type:

- Please select the Scheme Type from the drop-down list that best represents the type of scheme being planned. A description of each scheme is available at the end of the table (follow the link to the description section at the top of the main expenditure table).

- Where the Scheme Types has further options to choose from, the Sub Type column alongside will be editable and turn "yellow". Please select the Sub Type from the drop down list that best describes the scheme being planned.

- Please note that the drop down list has a scroll bar to scroll through the list and all the options may not appear in one view.

- If the scheme is not adequately described by the available options, please choose 'Other' and add a free field description for the scheme type in the column alongside.

- While selecting schemes and sub-types, the sub-type field will be flagged in 'red' font if it is from a previously selected scheme type. In this case please clear the sub-type field and reselect from the dropdown if the subtype field is editable.

5. Planned Outputs

- The BCF Planning requirements document requires areas to set out planned outputs for certain scheme types (those which lend themselves to delivery of discrete units of delivery) to help to better understand and account for the activity funded through the BCF.

- The Planned Outputs fields will only be editable if one of the relevant scheme types is selected. Please select a relevant unit from the drop down and an estimate of the outputs expected over the year. This is a numerical field.

6. Metric Impact

- This field is collecting information on the metrics that a chem will impact on (rather than the actual planned impact on the metric)

- For the schemes being planned please select from the drop-down options of 'High-Medium-Low-n/a' to provide an indicative level of impact on the four BCF metrics. Where the scheme impacts multiple metrics, this can be expressed by selecting the appropriate level from the drop down for each of the metrics. For example, a discharge to assess scheme might have a medium impact on Delayed Transfers of Care and permanent admissions to residential care. Where the scheme is not expected to impact a metric, the 'n/a' option could be selected from the drop-down menu.

7. Area of Spend:

- Please select the area of spend from the drop-down list by considering the area of the health and social system which is most supported by investing in the scheme.

- Please note that where 'Social Care' is selected and the source of funding is "CCG minimum" then the planned spend would count towards National Condition 2.

- If the scheme is not adequately described by the available options, please choose 'Other' and add a free field description for the scheme type in the column alongside.

- We encourage areas to try to use the standard scheme types where possible.

8. Commissioner:

- Identify the commissioning entity for the scheme based on who commissions the scheme from the provider. If there is a single commissioner, please select the option from the drop-down list.

- Please note this field is utilised in the calculations for meeting National Condition 3.

- If the scheme is commissioned jointly, please select 'Joint'. Please estimate the proportion of the scheme being commissioned by the local authority and CCG/NHS and enter the respective percentages on the two columns alongside.

9. Provider:

- Please select the 'Provider' commissioned to provide the scheme from the drop-down list.

- If the scheme is being provided by multiple providers, please split the scheme across multiple lines.

10. Source of Funding:

- Based on the funding sources for the BCF pool for the HWB, please select the source of funding for the scheme from the drop-down list

- If the scheme is funding across multiple sources of funding, please split the scheme across multiple lines, reflecting the financial contribution from each.

11. Expenditure (£) 2019/20:

- Please enter the planned spend for the scheme (or the scheme line, if the scheme is expressed across multiple lines)

12. New/Existing Scheme

- Please indicate whether the planned scheme is a new scheme for this year or an existing scheme being carried forward.

This is the only detailed information on BCF schemes being collected centrally for 2019/20 and will inform the understanding of planned spend for the iBCF and Winter Funding grants.

7. HICM (click to go to sheet)

National condition four of the BCF requires that areas continue to make progress in implementing the High Impact Change model for managing transfers of care and continue to work towards the centrally set expectations for reducing DToC. In the planning template, you should provide:

- An assessment of your current level of implementation against each of the 8 elements of the model – from a drop-down list
- Your planned level of implementation by the end March 2020 – again from a drop-down list

A narrative that sets out the approach to implementing the model further. The Narrative section in the HICM tab sets out further details.

8. Metrics (click to go to sheet)

This sheet should be used to set out the Health and Wellbeing Board's performance plans for each of the Better Care Fund metrics in 2019/20. The BCF requires plans to be agreed for the four metrics. This should build on planned and actual performance on these metrics in 2018/19.

1. Non-Elective Admissions (NEA) metric planning:

- BCF plans as in previous years mirror the latest CCG Operating Plans for the NEA metric. Therefore, this metric is not collected via this template.

2. Residential Admissions (RES) planning:

- This section requires inputting the information for the numerator of the measure.
- Please enter the planned number of council-supported older people (aged 65 and over) whose long-term support needs will be met by a change of setting to residential and nursing care during the year (excluding transfers between residential and nursing care) for the Residential Admissions numerator measure.
- The prepopulated denominator of the measure is the size of the older people population in the area (aged 65 and over) taken from ONS subnational population projections.
- The annual rate is then calculated and populated based on the entered information.
- Please include a brief narrative associated with this metric plan

3. Reablement (REA) planning:

- This section requires inputting the information for the numerator and denominator of the measure.
- Please enter the planned denominator figure, which is the planned number of older people discharged from hospital to their own home for rehabilitation (or from hospital to a residential or nursing care home or extra care housing for rehabilitation, with a clear intention that they will move on/back to their own home).
- Please then enter the planned numerator figure, which is the planned number of older people discharged from hospital to their own home for rehabilitation (from within the denominator) that will still be at home 91 days after discharge.
- The annual proportion (%) Reablement measure will then be calculated and populated based on this information.
- Please include a brief narrative associated with this metric plan

4. Delayed Transfers of Care (DToC) planning:

- The expectations for this metric from 2018/19 are retained for 2019/20 and these are prepopulated.
- Please include a brief narrative associated with this metric plan.
- This narrative should include details of the plan, agreed between the local authority and the CCG for using the Winter Pressures grant to manage pressures on the system over Winter.

9. Planning Requirements (click to go to sheet)

This sheet requires the Health & Wellbeing Board to confirm whether the National Conditions and other Planning Requirements detailed in the BCF Policy Framework and the BCF Requirements document are met. Please refer to the BCF Policy Framework and BCF Planning Requirements documents for 2019/20 for further details.

The Key Lines of Enquiry (KLOE) underpinning the Planning Requirements are also provided for reference as they will be utilised to assure plans by the regional assurance panel.

1. For each Planning Requirement please select 'Yes' or 'No' to confirm whether the requirement is met for the BCF Plan.
2. Where the confirmation selected is 'No', please use the comments boxes to include the actions in place towards meeting the requirement and the target timeframes.

10. CCG-HWB Mapping (click to go to sheet)

The final sheet provides details of the CCG - HWB mapping used to calculate contributions to Health and Wellbeing Board level non-elective activity figures.

Better Care Fund 2019/20 Template

2. Cover

Version 0.1

Please Note:

- You are reminded that much of the data in this template, to which you have privileged access, is management information only and is not in the public domain. It is not to be shared more widely than is necessary to complete the return.
- Please prevent inappropriate use by treating this information as restricted, refrain from passing information on to others and use it only for the purposes for which it is provided. Any accidental or wrongful release should be reported immediately and may lead to an inquiry. Wrongful release includes indications of the content, including such descriptions as "favourable" or "unfavourable".
- Please note that national data for plans is intended for release in aggregate form once plans have been assured, agreed and baselined as per the due process outlined in the BCF Planning Requirements for 2019/20.
- This template is password protected to ensure data integrity and accurate aggregation of collected information. A resubmission may be required if this is breached.

Health and Wellbeing Board:	Peterborough
Completed by:	Graeme Hodgson
E-mail:	graeme.hodgson@cambridgeshire.gov.uk
Contact number:	07448 379944
Who signed off the report on behalf of the Health and Wellbeing Board:	Councillor John Holdich
Will the HWB sign-off the plan after the submission date?	Yes
If yes, please indicate the date when the HWB meeting is scheduled:	24/09/2019

	Role:	Professional Title (where applicable)	First-name:	Surname:	E-mail:
*Area Assurance Contact Details:	Health and Wellbeing Board Chair	Councillor	John	Holdich	john.holdich@peterborough.gov.uk
	Clinical Commissioning Group Accountable Officer (Lead)		Jan	Thomas	jan.thomas@nhs.net
	Additional Clinical Commissioning Group(s) Accountable Officers		Louis	Kampfer	louis.kampfer@nhs.net
	Local Authority Chief Executive		Gillian	Beasley	gillian.beasley@peterborough.gov.uk
	Local Authority Director of Adult Social Services (or equivalent)		Wendi	Ogle-Welbourn	wendi.ogle-welbourn@cambridgeshire.gov.uk
	Better Care Fund Lead Official		Caroline	Townsend	caroline.townsend@peterborough.gov.uk
	LA Section 151 Officer		Peter	Carpenter	peter.carpenter@peterborough.gov.uk
Please add further area contacts that you would wish to be included in official correspondence -->					

*Only those identified will be addressed in official correspondence (such as approval letters). Please ensure all individuals are satisfied with the information entered above as this is exactly how they will appear in correspondence.

Question Completion - when all questions have been answered and the validation boxes below have turned green you should send the template to england.bettercaresupport@nhs.net saving the file as 'Name HWB' for example 'County Durham HWB'

Please see the Checklist below for further details on incomplete fields

	Complete:
2. Cover	Yes
4. Strategic Narrative	Yes
5. Income	Yes
6. Expenditure	Yes
7. HICM	Yes
8. Metrics	Yes
9. Planning Requirements	Yes

[<< Link to the Guidance sheet](#)

Checklist

2. Cover

[^^ Link back to top](#)

	Cell Reference	Checker
Health & Wellbeing Board	D13	Yes
Completed by:	D15	Yes
E-mail:	D17	Yes
Contact number:	D19	Yes
Who signed off the report on behalf of the Health and Wellbeing Board:	D21	Yes
Will the HWB sign-off the plan after the submission date?	D23	Yes
If yes, please indicate the date when the HWB meeting is scheduled:	D24	Yes
Area Assurance Contact Details - Role:	C27 : C36	Yes
Area Assurance Contact Details - First name:	F27 : F36	Yes
Area Assurance Contact Details - Surname:	G27 : G36	Yes
Area Assurance Contact Details - E-mail:	H27 : H36	Yes
Sheet Complete		Yes

4. Strategic Narrative

[^^ Link back to top](#)

	Cell Reference	Checker
A) Person-centred outcomes:	B20	Yes
B) (i) Your approach to integrated services at HWB level (and neighbourhood where applicable):	B31	Yes
B) (ii) Your approach to integration with wider services (e.g. Housing):	B37	Yes
C) System level alignment:	B44	No
Sheet Complete		Yes

5. Income

[^^ Link back to top](#)

	Cell Reference	Checker
Are any additional LA Contributions being made in 2019/20?	C39	Yes
Additional Local Authority	B42 : B44	Yes
Additional LA Contribution	C42 : C44	Yes
Additional LA Contribution Narrative	D42 : D44	Yes
Are any additional CCG Contributions being made in 2019/20?	C59	Yes
Additional CCGs	B62 : B71	Yes
Additional CCG Contribution	C62 : C71	Yes
Additional CCG Contribution Narrative	D62 : D71	Yes
Sheet Complete		Yes

6. Expenditure

[^^ Link back to top](#)

	Cell Reference	Checker
Scheme ID:	B22 : B271	Yes
Scheme Name:	C22 : C271	Yes
Brief Description of Scheme:	D22 : D271	Yes
Scheme Type:	E22 : E271	Yes
Sub Types:	F22 : F271	Yes
Specify if scheme type is Other:	G22 : G271	Yes
Planned Output:	H22 : H271	Yes
Planned Output Unit Estimate:	I22 : I271	Yes
Impact: Non-Elective Admissions:	J22 : J271	Yes
Impact: Delayed Transfers of Care:	K22 : K271	Yes
Impact: Residential Admissions:	L22 : L271	Yes
Impact: Reablement:	M22 : M271	Yes
Area of Spend:	N22 : N271	Yes
Specify if area of spend is Other:	O22 : O271	Yes
Commissioner:	P22 : P271	Yes
Joint Commissioner %:	Q22 : Q271	Yes
Provider:	S22 : S271	Yes
Source of Funding:	T22 : T271	Yes
Expenditure:	U22 : U271	Yes
New/Existing Scheme:	V22 : V271	Yes
Sheet Complete		Yes

7. HCIM

[^^ Link back to top](#)

	Cell Reference	Checker
Priorities for embedding elements of the HCIM for Managing Transfers of Care locally:	B11	Yes
Chg 1) Early discharge planning - Current Level:	D15	Yes
Chg 2) Systems to monitor patient flow - Current Level:	D16	Yes
Chg 3) Multi-disciplinary/Multi-agency discharge teams - Current Level:	D17	Yes
Chg 4) Home first / discharge to assess - Current Level:	D18	Yes
Chg 5) Seven-day service - Current Level:	D19	Yes
Chg 6) Trusted assessors - Current Level:	D20	Yes
Chg 7) Focus on choice - Current Level:	D21	Yes
Chg 8) Enhancing health in care homes - Current Level:	D22	Yes
Chg 1) Early discharge planning - Planned Level:	E15	Yes
Chg 2) Systems to monitor patient flow - Planned Level:	E16	Yes
Chg 3) Multi-disciplinary/Multi-agency discharge teams - Planned Level:	E17	Yes
Chg 4) Home first / discharge to assess - Planned Level:	E18	Yes
Chg 5) Seven-day service - Planned Level:	E19	Yes
Chg 6) Trusted assessors - Planned Level:	E20	Yes
Chg 7) Focus on choice - Planned Level:	E21	Yes
Chg 8) Enhancing health in care homes - Planned Level:	E22	Yes
Chg 1) Early discharge planning - Reasons:	F15	Yes
Chg 2) Systems to monitor patient flow - Reasons:	F16	Yes
Chg 3) Multi-disciplinary/Multi-agency discharge teams - Reasons:	F17	Yes
Chg 4) Home first / discharge to assess - Reasons:	F18	Yes
Chg 5) Seven-day service - Reasons:	F19	Yes
Chg 6) Trusted assessors - Reasons:	F20	Yes
Chg 7) Focus on choice - Reasons:	F21	Yes
Chg 8) Enhancing health in care homes - Reasons:	F22	Yes
Sheet Complete		Yes

8. Metrics

[^^ Link back to top](#)

	Cell Reference	Checker
Non-Elective Admissions: Overview Narrative:	E10	Yes
Delayed Transfers of Care: Overview Narrative:	E17	Yes
Residential Admissions Numerator:	F27	Yes
Residential Admissions: Overview Narrative:	G26	Yes
Reablement Numerator:	F39	Yes
Reablement Denominator:	F40	Yes
Reablement: Overview Narrative:	G38	Yes

Sheet Complete	Yes
----------------	-----

9. Planning Requirements

[^^ Link back to top](#)

	Cell Reference	Checker
PR1: NC1: Jointly agreed plan - Plan to Meet	F8	Yes
PR2: NC1: Jointly agreed plan - Plan to Meet	F9	Yes
PR3: NC1: Jointly agreed plan - Plan to Meet	F10	Yes
PR4: NC2: Social Care Maintenance - Plan to Meet	F11	Yes
PR5: NC3: NHS commissioned Out of Hospital Services - Plan to Meet	F12	Yes
PR6: NC4: Implementation of the HICM for Managing Transfers of Care - Plan to Meet	F13	Yes
PR7: Agreed expenditure plan for all elements of the BCF - Plan to Meet	F14	Yes
PR8: Agreed expenditure plan for all elements of the BCF - Plan to Meet	F15	Yes
PR9: Metrics - Plan to Meet	F16	Yes
PR1: NC1: Jointly agreed plan - Actions in place if not	H8	Yes
PR2: NC1: Jointly agreed plan - Actions in place if not	H9	Yes
PR3: NC1: Jointly agreed plan - Actions in place if not	H10	Yes
PR4: NC2: Social Care Maintenance - Actions in place if not	H11	Yes
PR5: NC3: NHS commissioned Out of Hospital Services - Actions in place if not	H12	Yes
PR6: NC4: Implementation of the HICM for Managing Transfers of Care - Actions in place if not	H13	Yes
PR7: Agreed expenditure plan for all elements of the BCF - Actions in place if not	H14	Yes
PR8: Agreed expenditure plan for all elements of the BCF - Actions in place if not	H15	Yes
PR9: Metrics - Actions in place if not	H16	Yes
PR1: NC1: Jointly agreed plan - Timeframe if not met	I8	Yes
PR2: NC1: Jointly agreed plan - Timeframe if not met	I9	Yes
PR3: NC1: Jointly agreed plan - Timeframe if not met	I10	Yes
PR4: NC2: Social Care Maintenance - Timeframe if not met	I11	Yes
PR5: NC3: NHS commissioned Out of Hospital Services - Timeframe if not met	I12	Yes
PR6: NC4: Implementation of the HICM for Managing Transfers of Care - Timeframe if not met	I13	Yes
PR7: Agreed expenditure plan for all elements of the BCF - Timeframe if not met	I14	Yes
PR8: Agreed expenditure plan for all elements of the BCF - Timeframe if not met	I15	Yes
PR9: Metrics - Timeframe if not met	I16	Yes

Sheet Complete	Yes
----------------	-----

[^^ Link back to top](#)

Better Care Fund 2019/20 Template

3. Summary

Selected Health and Wellbeing Board:

Peterborough

Income & Expenditure

[Income >>](#)

Funding Sources	Income	Expenditure	Difference
DFG	£1,970,984	£1,970,984	£0
Minimum CCG Contribution	£12,270,498	£12,270,498	£0
iBCF	£6,466,276	£6,466,276	£0
Winter Pressures Grant	£793,661	£793,661	£0
Additional LA Contribution	£0	£0	£0
Additional CCG Contribution	£0	£0	£0
Total	£21,501,419	£21,501,419	£0

[Expenditure >>](#)

NHS Commissioned Out of Hospital spend from the minimum CCG allocation

Minimum required spend	£3,396,546
Planned spend	£5,057,856

Adult Social Care services spend from the minimum CCG allocations

Minimum required spend	£7,212,642
Planned spend	£7,212,642

Scheme Types

Assistive Technologies and Equipment	£100,000
Care Act Implementation Related Duties	£0
Carers Services	£557,000
Community Based Schemes	£4,957,856
DFG Related Schemes	£1,970,984
Enablers for Integration	£0
HICM for Managing Transfer of Care	£820,000
Home Care or Domiciliary Care	£0
Housing Related Schemes	£0
Integrated Care Planning and Navigation	£0
Intermediate Care Services	£250,000
Personalised Budgeting and Commissioning	£0
Personalised Care at Home	£0
Prevention / Early Intervention	£120,000
Residential Placements	£793,661
Other	£11,931,918
Total	£21,501,419

[HICM >>](#)

		Planned level of maturity for 2019/2020
Chg 1	Early discharge planning	Mature
Chg 2	Systems to monitor patient flow	Mature
Chg 3	Multi-disciplinary/Multi-agency discharge teams	Mature
Chg 4	Home first / discharge to assess	Mature
Chg 5	Seven-day service	Established
Chg 6	Trusted assessors	Mature
Chg 7	Focus on choice	Mature
Chg 8	Enhancing health in care homes	Established

[Metrics >>](#)

Non-Elective Admissions	Go to Better Care Exchange >>
Delayed Transfer of Care	

Residential Admissions

		19/20 Plan
Long-term support needs of older people (age 65 and over) met by admission to residential and nursing care homes, per 100,000 population	Annual Rate	423.979274

Reablement

		19/20 Plan
Proportion of older people (65 and over) who were still at home 91 days after discharge from hospital into reablement / rehabilitation services	Annual (%)	0.828571429

[Planning Requirements >>](#)

Theme	Code	Response
NC1: Jointly agreed plan	PR1	Yes
	PR2	Yes
	PR3	Yes
NC2: Social Care Maintenance	PR4	Yes
NC3: NHS commissioned Out of Hospital Services	PR5	Yes
NC4: Implementation of the High Impact Change Model for Managing Transfers of Care	PR6	Yes
Agreed expenditure plan for all elements of the BCF	PR7	Yes
	PR8	Yes
Metrics	PR9	Yes

Better Care Fund 2019/20 Template

4. Strategic Narrative

Selected Health and Wellbeing Board: Peterborough

Please outline your approach towards integration of health & social care:

When providing your responses to the below sections, please highlight any learning from the previous planning round (2017-2019) and cover any priorities for reducing health inequalities under the Equality Act 2010.

Please note that there are 4 responses required below, for questions: A), B(i), B(ii) and C)

[Link to B\) \(i\)](#)

[Link to B\) \(ii\)](#)

[Link to C\)](#)

A) Person-centred outcomes

Your approach to integrating care around the person, this may include (but is not limited to):

- Prevention and self-care

- Promoting choice and independence

Remaining Word Limit:

105

Our approach to integration in 2019-20 continues to build on the vision contained in the previous year’s BCF plans:

“Over the next five years in Cambridgeshire and Peterborough we want to move to a system in which health and social care help people to help themselves, and the majority of people’s needs are met through family and community support where appropriate. This support will focus on returning people to independence as far as possible with more intensive and longer term support available to those that need it. This shift is ambitious. It means moving money away from acute health services, typically provided in hospital, and from ongoing social care support. This cannot be achieved immediately – such services are usually funded on a demand-led basis and provided as they are needed in order to avoid people being left untreated or unsupported when they have had a crisis. Therefore reducing spending is only possible if fewer people have crises. However, this is required if services are to be sustainable in the medium and long term.”

This vision translates into our key transformation plans and strategies throughout 2019-20:

● Prevention & Early Intervention: This area focuses on establishing and implementing approaches that prevent or delay the need for more intensive health (specifically admissions and re-admissions to hospital) and social care services, or, proactively promote the independence of people with long-term conditions and older people and their engagement with the community. The 2019-20 BCF Plans will build on the huge amount of work already undertaken in this area and will seek to reduce duplication across the system by working together with the CCG. Our system-wide Ageing Well Strategy Board, led by Public Health, is focusing on approaches to address falls prevention, dementia, social isolation and multi-morbidity and frailty. Other areas include information, advice and guidance, technology enabled care, dementia support, day opportunities and employment opportunities. Through our Better Care Fund programme of work we are developing ways of strengthening integrated approaches to commissioning from the voluntary sector. We have a number of jointly commissioned services, including community equipment, learning disabilities and mental health support. In addition we have developed system wide agreed principles to joint commissioning, which will continue to inform our approach for greater integration of voluntary sector commissioning and developing community resilience.

● Community services (MDT working): Case management within the Neighbourhood Teams is key to reducing increasing demand on the acute and statutory care services. Neighbourhood teams are well established across Cambridgeshire and Peterborough and MDT case management is an ongoing function which brings together expertise from social care and health to support and manage complex patients in a holistic manner.

We have made good progress is development of an integrated discharge pathway, with the establishment of Integrated Discharge Services (IDS) across all three acute hospitals. This was set up to integrate the different services that support a patient’s discharge from hospital to ensure that the patient journey is as seamless and timely as possible, and has the following objectives:

-To provide early input into discharge planning on the wards, from the point of admission, through attendance at board rounds and a single point of access for community services

-To bring together expertise from all agencies and challenge assumptions through specialist knowledge and high level decision making

-To collate information on patient health and social history across the system

-To act as a single point of access to community health and social care services on acute hospital wards

-To provide continuity of contact for patient and family and engage them to inform patient context, constraints and support preferences.

-To provide clinical challenge to discharge plans for complex patients

-To manage performance at the interface between acute and community against key indicators

-To reduce duplication in triage and assessment in the discharge process

The next step on our Community Services journey is to develop Place-Based Delivery, in which a wide range of organisations work together to govern the common resources available for improving health and care in their area.

● High Impact Changes to reduce Delayed Transfers Of Care (DTOCs) and support patient flow through pathways. As a system we have established processes in place which support the eight high impact changes, as outlined below:

- Early Discharge Planning: Patients are allocated an estimated / predicted date of discharge at the point of admission.

- Patient Flow Systems: To collate information on patient health and social history across the system. These include system-wide DTOC reporting and DTOC KPIs, implementation of a bed state tracking system and plans to implement SHREWD (Single Health Resilience Early Warning Database)

B) HWB level

(i) Your approach to integrated services at HWB level (and neighbourhood where applicable), this may include (but is not limited to):

- Joint commissioning arrangements
- Alignment with primary care services (including PCNs (Primary Care Networks))
- Alignment of services and the approach to partnership with the VCS (Voluntary and Community Sector)

[^^ Link back to top](#)

Remaining Word Limit:	2
-----------------------	---

There is a strong commitment across the system to developing place based services which provide proactive, integrated and person centred care to people, keeping them well and independent in their own communities for as long as possible. This work is being led at a system wide level by the STP, through the north and south alliance boards through the development of integrated neighbourhoods. Primary Care Networks (PCNs) are the cornerstone of the integrated neighbourhood model, which aims to keep local people well and out of hospital, bringing all parts of the workforce together and putting people at the centre of the care they receive. The cornerstone of each Integrated Neighbourhood is a Primary Care Network (PCN). Cambridgeshire and Peterborough's population of almost one million patients will be covered by 21 PCNs.

This is the foundation on which we plan to move towards an accountable care system in the future, possible through a number of large scale programmes which are currently being invested in across health and social care:

- Think Communities – Here the Local Authority aims to bring multiple stakeholders together to work in a structured manner across a locality, to solve complex issues and reduce demand for the future. Stakeholders include including Top tier Local Authorities, District Councils, Police, Voluntary Sector and Health.
- Adults Positive Challenge (APC) - Local Authority Programme supporting transition to a demand management system of service delivery for Adult Social Care; a model that is based on promoting independence and putting choice directly into the hands of individuals and communities.
- Integrated Neighbourhoods - South & North Alliance Programme which will develop local models of integrated care with primary care networks as their cornerstone, bringing together community, social, secondary care, mental health and voluntary services. Integrated Neighbourhoods provide proactive and integrated care to communities of 30,000-50,000. They build on the base of primary care networks, bring all parts of the workforce together and put the patient at the centre of the care they receive.
- Neighbourhood Teams (NTs) – Cambridgeshire and Peterborough NHS Foundation Trust (CPFT) Programme involving 14 NTs. These are the physical and mental health care hub of the local community for over 65-year olds and adults requiring community services. They work closely with GPs, primary care, social care and the third and independent sector to provide joined-up responsive, expert care and treatment.

These programmes are driving a move towards Place-Based Commissioning and partners have developed two area-based STP delivery groups (North and South Alliance Delivery Groups) which have representation from health and social care commissioners, providers, patients and the voluntary and community sector. Six placed-based Delivery Boards will lead on local development of neighbourhood-based care and will link with district councils, local communities, multi-agency neighbourhood teams, primary care networks and locality wellbeing initiatives, such as support for carers and promoting physical activity. The aim is to develop an integrated neighbourhood model across populations of 30,000 to 60,000 people – currently being piloted in two areas of Cambridgeshire. All community-based services will deliver preventative and holistic care that enables people to live healthier, longer and more independently. Underpinning integration is a continued move to integrated models of commissioning across Cambridgeshire and Peterborough which seeks to:

- Increase choice and control
- Build strong partnership working
- Strengthen community capacity
- Deliver outcome based commissioning

Integrated commissioning approaches support us to increase consistency in service provision and enable better engagement and market management. The following are a number of existing integrated commissioning arrangements that we have in place:

- Better Care Fund pooled budget: commissions a range of integrated initiatives, including community multidisciplinary neighbourhood teams, prevention and early intervention initiatives such as falls prevention, interventions to support the management of DTOCs.
- Support for people with mental health issues
- Learning Disability Partnership
- Community Occupational Therapy Services
- Community Equipment Services and Technology Enabled Care Services

(ii) Your approach to integration with wider services (e.g. Housing), this should include:	
- Your approach to using the DFG to support the housing needs of people with disabilities or care needs. This should include any arrangements for strategic planning for the use of adaptations and technologies to support independent living in line with the	
Remaining Word Limit:	4

^^ Link back to top

Housing and adaptations are crucial elements in maintaining independence within the home. Both Cambridgeshire and Peterborough systems are committed to joined-up working and more proactive use of the Disabled Facilities Grant (DFG), Technology Enabled Care (TEC), Community Equipment (ICES) etc. to support greater independence.

Peterborough City Council's Housing Renewals Policy 2017 - 2019 was adopted in January 2017 and introduced discretionary funding in addition to the Mandatory DFG funding already covered within legislation. Two types of discretionary funding were introduced. The first was a Top Up grant (max £20,000.00) to the Mandatory DFG (max £30,000) which allowed ground floor extensions to provide bedroom and bathing facilities (particularly for disabled children) to progress which had stalled due to rising building costs and insufficient grant funding.

The second discretionary grant introduced was to carry out physical works in clients' homes to expedite hospital discharge and preventative works to avoid or reduce hospital admissions and readmissions. This grant has a maximum of £6,000.00. The type of work that will be considered for hospital discharge/delayed transfer of care and for hospital admission avoidance includes:

- Clearance and a one-off deep clean of hoarded and filthy properties
- Ceiling Track Hoists to facilitate care in order to return home quickly
- Level access showers to facilitate care
- Heating and energy efficiency measures
- Sensory Equipment
- Ramps and door widening to facilitate access
- Telephone land line (installation only) to facilitate Assistive Technology/TEC
- Fixed Safety equipment – alarms, safety locks, specialised lighting, fire/radiator guards
- Physical changes to the property in order to eliminate/reduce the risk of falls which are outside the remit of the Council's Handyperson Service
- Changing flooring to facilitate safe moving & handling
- Any other request for physical property changes/adaptations deemed reasonable and practicable, necessary and appropriate to facilitate hospital discharge to a safe environment and to enable the elimination or reduction of care packages

In Cambridgeshire, work is under way to develop a similar housing adaptations policy in conjunction with districts and this will be adopted by districts so there is a consistent approach to application of DFG across the county. The kinds of discretionary funding already happening in Peterborough will become part of the Cambridgeshire approach moving forward.

DFG funding in Cambs is passed via the BCF to the District Councils, who have statutory responsibility for DFG. A new, joint county-wide adaptation and repairs policy has now been agreed and adopted by the five Cambridgeshire district councils, starting to be implemented from April 2019. This allows for Disabled Facilities Grant (DFG) monies received through the Better Care Fund to be spent more creatively on wider partnership projects or other services, outside of mandatory DFGs, to help meet BCF objectives. Cambridgeshire Home Improvement Agency has significantly reduced the time taken to install new adaptations and to further develop this. A new pilot scheme to employ and locate an Occupational Therapist within the Cambridgeshire Home Improvement Agency (Cambs HIA) in being undertaken.

Community equipment (ICES) and TEC work hand in hand with DFG to enable more innovative models of support.

The Integrated Community Equipment Service provides short- and long-term loans of equipment, ranging from simple walking aids, through to larger and more complex items, such as pressure relieving mattresses and hoists. Equipment may also be designed to help carers with the safer delivery of care. The service can also include installation, servicing and maintenance, depending on the type of equipment specified. This equipment plays an important role in diverting demand away from long-term care and support therefore more spend in this area is required in 2019-20. BCF partners will therefore collaborate to find a more sustainable solution for ICES funding and will also ensure that the cost of community equipment is factored into future business cases that focus on transferring care from the acute to community settings. The service continues to deliver health and social care equipment service to all age groups across Cambs & Peterborough and is a positive example of joint working between CCG and both local authorities. The provision of essential equipment can avoid the need for expensive packages of care and support – e.g. equipment to support single-handed care to avoid double-up packages of care.

C) System level alignment, for example this may include (but is not limited to):	
- How the BCF plan and other plans align to the wider integration landscape, such as STP/ICS plans	
- A brief description of joint governance arrangements for the BCF plan	
Remaining Word Limit:	0

[^^ Link back to top](#)

Our approach to integration under the BCF underpins the local vision and is aligned with local STP plans and health and wellbeing priorities. As a system we have a strong vision and leadership commitment to integration.

The 5-year Sustainability & Transformation Project (STP), Fit For the Future, sets out a single overall vision for health and care for Cambridgeshire and Peterborough, including:

- Supporting people to keep themselves healthy
- Primary care (GP services)
- Urgent and emergency care
- Planned care for adults and children, including maternity services
- Care and support for people with long term conditions or specialised needs, including mental ill health.

The STP seeks to improve the health and care of our local population and bring the system back into financial balance. To enable us to deliver the best care we can, we have agreed a unifying ambition for health and care in Cambridgeshire and Peterborough. This is to develop the beneficial behaviours of an ‘Accountable Care System’ (ACS) by acting as one system, jointly accountable for improving our population’s health and wellbeing, outcomes, and experience, within a defined financial envelope. Through engagement with staff, patients, carers, and partners, we identified four priorities for change and underpinned by a 10-point plan to deliver these priorities.

Priorities for Change:

1. At home is best;
 - a. People powered health and wellbeing
 - b. Neighbourhood care hubs
2. Safe and effective hospital care, when needed;
 - a. Responsive urgent and expert emergency care
 - b. Systematic and standardised care
 - c. Continued world-famous research and services
3. We’re only sustainable together;
 - a. Partnership working supported delivery
4. Supported delivery
 - a. A culture of learning as a system
 - b. Workforce: growing our own
 - c. Using our land and buildings better
 - d. Using technology to modernise health

The NHS Long Term Plan is a key enabler for further progressing the integration journey for the local system, and includes:

Better Care Fund 2019/20 Template

5. Income

Selected Health and Wellbeing Board:

Peterborough

Local Authority Contribution	
Disabled Facilities Grant (DFG)	Gross Contribution
Peterborough	£1,970,984
DFG breakdown for two-tier areas only (where applicable)	
Total Minimum LA Contribution (exc iBCF)	£1,970,984

iBCF Contribution	Contribution
Peterborough	£6,466,276
Total iBCF Contribution	£6,466,276

Winter Pressures Grant	Contribution
Peterborough	£793,661
Total Winter Pressures Grant Contribution	£793,661

Are any additional LA Contributions being made in 2019/20? If yes, please detail below	No
--	----

Local Authority Additional Contribution	Contribution	Comments - please use this box clarify any specific uses or sources of funding
Total Additional Local Authority Contribution	£0	

CCG Minimum Contribution	Contribution
NHS Cambridgeshire and Peterborough CCG	£12,270,498
Total Minimum CCG Contribution	£12,270,498

Are any additional CCG Contributions being made in 2019/20? If yes, please detail below	No
---	----

Additional CCG Contribution	Contribution	Comments - please use this box clarify any specific uses or sources of funding
Total Addition CCG Contribution	£0	
Total CCG Contribution	£12,270,498	

	2019/20
Total BCF Pooled Budget	£21,501,419

Funding Contributions Comments Optional for any useful detail e.g. Carry over	
---	--

Better Care Fund 2019/20 Template

6. Expenditure

Selected Health and Wellbeing Board:

Peterborough

<< Link to summary sheet

Running Balances	Income	Expenditure	Balance
DFG	£1,970,984	£1,970,984	£0
Minimum CCG Contribution	£12,270,498	£12,270,498	£0
iBCF	£6,466,276	£6,466,276	£0
Winter Pressures Grant	£793,661	£793,661	£0
Additional LA Contribution	£0	£0	£0
Additional CCG Contribution	£0	£0	£0
Total	£21,501,419	£21,501,419	£0

Required Spend	Minimum Required Spend	Planned Spend	Under Spend
NHS Commissioned Out of Hospital spend from the minimum CCG allocation	£3,396,546	£5,057,856	£0
Adult Social Care services spend from the minimum CCG allocations	£7,212,642	£7,212,642	£0

Link to Scheme Type description						Planned Outputs		Metric Impact				Expenditure									
Scheme ID	Scheme Name	Brief Description of Scheme	Scheme Type	Sub Types	Please specify if 'Scheme Type' is 'Other'	Planned Output Unit	Planned Output Estimate	NEA	DTOC	RES	REA	Area of Spend	Please specify if 'Area of Spend' is 'other'	Commissioner	% NHS (if Joint Commissioner)	% LA (if Joint Commissioner)	Provider	Source of Funding	Expenditure (£)	New/ Existing Scheme	
1	Section 256	Independent Sector Placements	Other		Care Package Costs			Medium	High	High	Medium	Social Care		LA			Private Sector	Minimum CCG Contribution	£3,522,000	Existing	
2	Protection of ASC	Social work team budgets	Other		Social care team budgets			Medium	High	High	High	Social Care		LA			Local Authority	Minimum CCG Contribution	£2,283,642	Existing	
3	7 Day Services / reduction of DTOCs	Reablement and bed based market	Intermediate Care Services	Reablement/Rehabilitation Services		Hours of Care	7,000.0	Medium	High	High	High	Social Care		LA			Local Authority	Minimum CCG Contribution	£250,000	Existing	
4	Person Centred Services	Technology Enabled Care	Assistive Technologies and Equipment	Telecare				High	High	High	Medium	Social Care		LA			Local Authority	Minimum CCG Contribution	£100,000	Existing	
5	Ageing Healthily and Prevention	Quality improvement/assurance	Other		Quality and assurance			Medium	Medium	High	Low	Social Care		LA			Local Authority	Minimum CCG Contribution	£550,000	Existing	
6	Care Act	Respite and support to carers	Carers Services	Carer Advice and Support				Medium	Medium	High	Low	Social Care		LA			Local Authority	Minimum CCG Contribution	£407,000	Existing	
7	Carers Support	Info and advice to carers	Carers Services	Carer Advice and Support				Medium	Medium	Medium	Low	Social Care		LA			Charity / Voluntary Sector	Minimum CCG Contribution	£75,000	Existing	
8	Wellbeing Network	Information and advice	Prevention / Early Intervention	Social Prescribing				High	High	High	Low	Social Care		LA			Charity / Voluntary Sector	Minimum CCG Contribution	£25,000	Existing	
9	Carers Support	Respite and support to carers	Carers Services	Carer Advice and Support				Medium	Medium	Medium	Low	Community Health		CCG			Charity / Voluntary Sector	Minimum CCG Contribution	£75,000	Existing	
10	Wellbeing Network	Information and advice	Prevention / Early Intervention	Social Prescribing				High	High	High	Low	Community Health		CCG			Charity / Voluntary Sector	Minimum CCG Contribution	£25,000	Existing	
11	Integrated Adults Community Health Services	Community health - Neighbourhood teams	Community Based Schemes					High	High	High	Low	Community Health		CCG			Charity / Voluntary Sector	Minimum CCG Contribution	£4,957,856	Existing	
12	Nursing care	Nursing costs of care	Residential Placements	Nursing Home		Placements	60.0	Low	High	Low	Low	Social Care		LA			Private Sector	Winter Pressures Grant	£793,661	Existing	
13	Disabled Facilities Grant	Adaptations	DFG Related Schemes	Adaptations				High	High	High	Medium	Social Care		LA			Local Authority	DFG	£1,970,984	Existing	
14	Adult Social Care	Transformation and social work	Other		Adult social care investment			High	High	High	High	Social Care		LA			Local Authority	iBCF	£231,276	Existing	

[^^ Link back up](#)

<u>Scheme Type</u>	<u>Description</u>	<u>Sub Type</u>
Assistive Technologies and Equipment	Using technology in care processes to supportive self-management, maintenance of independence and more efficient and effective delivery of care. (eg. Telecare, Wellness services, Digital participation services).	Telecare Wellness Services Digital Participation Services Community Based Equipment Other
Care Act Implementation Related Duties	Funding planned towards the implementation of Care Act related duties.	Deprivation of Liberty Safeguards (DoLS) Other
Carers Services	Supporting people to sustain their role as carers and reduce the likelihood of crisis. Advice, advocacy, information, assessment, emotional and physical support, training, access to services to support wellbeing and improve independence. This also includes the implementation of the Care Act as a sub-type.	Carer Advice and Support Respite Services Other
Community Based Schemes	Schemes that are based in the community and constitute a range of cross sector practitioners delivering collaborative services in the community typically at a neighbourhood level (eg: Integrated Neighbourhood Teams)	
DFG Related Schemes	The DFG is a means-tested capital grant to help meet the costs of adapting a property; supporting people to stay independent in their own homes.	Adaptations Other

Enablers for Integration	Schemes that build and develop the enabling foundations of health and social care integration encompassing a wide range of potential areas including technology, workforce, market development (Voluntary Sector Business Development: Funding the business development and preparedness of local voluntary sector into provider Alliances/ Collaboratives) and programme management related schemes. Joint commissioning infrastructure includes any personnel or teams that enable joint commissioning. Schemes could be focused on Data Integration, System IT Interoperability, Programme management, Research and evaluation, Supporting the Care Market, Workforce development, Community asset mapping, New governance arrangements, Voluntary Sector Development, Employment services, Joint commissioning infrastructure amongst others.	
High Impact Change Model for Managing Transfer of Care	The eight changes or approaches identified as having a high impact on supporting timely and effective discharge through joint working across the social and health system. The Hospital to Home Transfer Protocol or the 'Red Bag' scheme, while not in the HICM as such, is included in this section.	Chg 1. Early Discharge Planning Chg 2. Systems to Monitor Patient Flow Chg 3. Multi-Disciplinary/Multi-Agency Discharge Teams Chg 4. Home First / Discharge to Access Chg 5. Seven-Day Services Chg 6. Trusted Assessors Chg 7. Focus on Choice Chg 8. Enhancing Health in Care Homes Other - 'Red Bag' scheme Other approaches
Home Care or Domiciliary Care	A range of services that aim to help people live in their own homes through the provision of domiciliary care including personal care, domestic tasks, shopping, home maintenance and social activities. Home care can link with other services in the community, such as supported housing, community health services and voluntary sector services.	
Housing Related Schemes	This covers expenditure on housing and housing-related services other than adaptations; eg: supported housing units.	

Integrated Care Planning and Navigation	<p>Care navigation services help people find their way to appropriate services and support and consequently support self-management. Also, the assistance offered to people in navigating through the complex health and social care systems (across primary care, community and voluntary services and social care) to overcome barriers in accessing the most appropriate care and support. Multi-agency teams typically provide these services which can be online or face to face care navigators for frail elderly, or dementia navigators etc. This includes approaches like Single Point of Access (SPoA) and linking people to community assets.</p> <p>Integrated care planning constitutes a co-ordinated, person centred and proactive case management approach to conduct joint assessments of care needs and develop integrated care plans typically carried out by professionals as part of a multi-disciplinary, multi-agency teams.</p> <p>Note: For Multi-Disciplinary Discharge Teams and the HICM for managing discharges, please select HICM as scheme type and the relevant sub-type. Where the planned unit of care delivery and funding is in the form of Integrated care packages and needs to be expressed in such a manner, please select the appropriate sub-type alongside.</p>	<p>Care Coordination</p> <p>Single Point of Access</p> <p>Care Planning, Assessment and Review</p> <p>Other</p>
Intermediate Care Services	<p>Short-term intervention to preserve the independence of people who might otherwise face unnecessarily prolonged hospital stays or avoidable admission to hospital or residential care. The care is person-centred and often delivered by a combination of professional groups. Four service models of intermediate care are: bed-based intermediate care, crisis or rapid response (including falls), home-based intermediate care, and reablement or rehabilitation. Home-based intermediate care is covered in Scheme-A and the other three models are available on the sub-types.</p>	<p>Bed Based - Step Up/Down</p> <p>Rapid / Crisis Response</p> <p>Reablement/Rehabilitation Services</p> <p>Other</p>

Personalised Budgeting and Commissioning	Various person centred approaches to commissioning and budgeting.	Personal Health Budgets Integrated Personalised Commissioning Direct Payments Other
Personalised Care at Home	Schemes specifically designed to ensure that a person can continue to live at home, through the provision of health related support at home often complemented with support for home care needs or mental health needs. This could include promoting self-management/expert patient, establishment of 'home ward' for intensive period or to deliver support over the longer term to maintain independence or offer end of life care for people. Intermediate care services provide shorter term support and care interventions as opposed to the ongoing support provided in this scheme type.	
Prevention / Early Intervention	Services or schemes where the population or identified high-risk groups are empowered and activated to live well in the holistic sense thereby helping prevent people from entering the care system in the first place. These are essentially upstream prevention initiatives to promote independence and well being.	Social Prescribing Risk Stratification Choice Policy Other
Residential Placements	Residential placements provide accommodation for people with learning or physical disabilities, mental health difficulties or with sight or hearing loss, who need more intensive or specialised support than can be provided at home.	Supported Living Learning Disability Extra Care Care Home Nursing Home Other
Other	Where the scheme is not adequately represented by the above scheme types, please outline the objectives and services planned for the scheme in a short description in the comments column.	

[^^ Link back up](#)

Better Care Fund 2019/20 Template

7. High Impact Change Model

Selected Health and Wellbeing Board:

Peterborough

Explain your priorities for embedding elements of the High Impact Change Model for Managing Transfers of Care locally, including:

- Current performance issues to be addressed
- The changes that you are looking to embed further - including any changes in the context of commitments to reablement and Enhanced Health in Care Homes in the NHS Long-Term Plan
- Anticipated improvements from this work

High Impact Changes to reduce Delayed Transfers Of Care (DTOCs) and support patient flow through pathways. As a system we have established processes in place which support the eight high impact changes, as outlined below:

- Early Discharge Planning: Patients are allocated an estimated / predicted date of discharge at the point of admission.
- Patient Flow Systems: To collate information on patient health and social history across the system. These include system-wide DTOC reporting and DTOC KPIs, implementation of a bed state tracking system and plans to implement SHREWD (Single Health Resilience Early Warning Database)

		Please enter current position of maturity	Please enter the maturity level planned to be reached by March 2020	If the planned maturity level for 2019/20 is below established, please state reasons behind that?
Chg 1	Early discharge planning	Mature	Mature	
Chg 2	Systems to monitor patient flow	Established	Mature	
Chg 3	Multi-disciplinary/Multi-agency discharge teams	Established	Mature	
Chg 4	Home first / discharge to assess	Established	Mature	
Chg 5	Seven-day service	Established	Established	
Chg 6	Trusted assessors	Mature	Mature	
Chg 7	Focus on choice	Established	Mature	
Chg 8	Enhancing health in care homes	Plans in place	Established	

Better Care Fund 2019/20 Template

8. Metrics

Selected Health and Wellbeing Board:

Peterborough

8.1 Non-Elective Admissions

	19/20 Plan	Overview Narrative
Total number of specific acute non-elective spells per 100,000 population	Collection of the NEA metric plans via this template is not required as the BCF NEA metric plans are based on the NEA CCG Operating plans submitted via SDCS.	For Q1 of 2019/20, the NEL plan was 7,950 spells at CUHFT and 10,794 at NWAFT The actual activity for Q1 was 8,312 spells at CUHFT and 11,234 at NWAFT The plan for A/E attends for Q1 was 30,134 at CUHFT and 30,203 at NWAFT The actual activity for Q1 was 33,059 attends at CUHFT and 31,680 at NWAFT It should be noted that CUHFT are one of 14 pilot sites for the UEC Access Standards Pilot and are therefore not reporting performance against the 4 hour target to the CCG.

Please set out the overall plan in the HWB area for reducing Non-Elective Admissions, including any assessment of how the schemes and enabling activity for Health and Social Care Integration are expected to impact on the metric.

Plans are yet to be finalised and signed-off so are subject to change; **for the latest version of the NEA CCG operating plans at your HWB footprint please contact your local Better Care Manager (BCM)** in the first instance or write in to the support inbox:
ENGLAND.bettercaresupport@nhs.net

8.2 Delayed Transfers of Care

	19/20 Plan	Overview Narrative
Delayed Transfers of Care per day (daily delays) from hospital (aged 18+)	15.1	DTOC work is led by a multi-disciplinary, system-wide discharge programme board. The High Impact Changes are already well-established in the area and plans include progression to a greater level of maturity in 2019-20. Here is breakdown of each. Early Discharge Planning Patients are allocated an estimated / predicted date of discharge at the point of admission, and we are issuing DNs 72 hours before EDD/PDD (rather than 48) to allow community services extra time to find suitable provision and ensure discharges are not delayed.

Please set out the overall plan in the HWB area for reducing Delayed Transfers of Care to meet expectations set for your area. This should include any assessment of how the schemes and enabling activity for Health and Social Care Integration are expected to impact on the metric. Include in this, your agreed plan for using the Winter Pressures grant funding to support the local health and care system to manage demand pressures on the NHS, with particular reference to seasonal winter pressures.

Please note that the plan figure for Greater Manchester has been combined, for HWBs in Greater Manchester please comment on individuals HWBs rather than Greater Manchester as a whole.
Please note that due to the merger of Bournemouth, Christchurch and Poole to a new Local Authority will mean that planning information from 2018/19 will not reflect the present geographies.

8.3 Residential Admissions

		18/19 Plan	19/20 Plan	Comments
Long-term support needs of older people (age 65 and over) met by admission to residential and nursing care homes, per 100,000 population	Annual Rate	624	424	The Council is undertaking a comprehensive strengths and assets based approach to maximise the ability to support people to remain within their own homes, reducing unnecessary escalation of need and resulting early admissions into residential settings. This includes public messaging around alternative options for self
	Numerator	184	128	
	Denominator	29,510	30,190	

Please set out the overall plan in the HWB area for reducing rates of admission to residential and nursing homes for people over the age of 65, including any assessment of how the schemes and enabling activity for Health and Social Care Integration are expected to impact on the metric.

Long-term support needs of older people (age 65 and over) met by admission to residential and nursing care homes, per 100,000 population (aged 65+) population projections are based on a calendar year using the 2016 based Sub-National Population Projections for Local Authorities in England;

Please note that due to the merger of the Bournemouth, Christchurch and Poole Local Authorities, this will mean that planning information from 2018/19 will not reflect the present geographies.

8.4 Reablement

		18/19 Plan	19/20 Plan	Comments
Proportion of older people (65 and over) who were still at home 91 days after discharge from hospital into reablement / rehabilitation services	Annual (%)	82.9%	82.9%	It is important to note the short-term nature of Reablement, despite the fact that it is often being utilised as a default pathway for discharge. The intermediate care and reablement services within the system are well established and evidence good outcomes for those receiving them. An integral part of the reablement offer is also now the introduction of TEC and access to home adaptations to ensure that interventions are in place to better support continued independence for those who complete a period of reablement or intermediate care.
	Numerator	116	116	
	Denominator	140	140	

Please set out the overall plan in the HWB area for increasing the proportion of older people who are still at home 91 days after discharge from hospital into reablement/rehabilitation, including any assessment of how the schemes and enabling activity for Health and Social Care Integration are expected to impact on the metric.

Please note that due to the merger of the Bournemouth, Christchurch and Poole Local Authorities, this will mean that planning information from 2018/19 will not reflect the present geographies.

Better Care Fund 2019/20 Template

9. Confirmation of Planning Requirements

Selected Health and Wellbeing Board:

Peterborough

Theme	Code	Planning Requirement	Key considerations for meeting the planning requirement These are the Key Lines of Enquiry (KLOEs) underpinning the Planning Requirements (PR)	Please confirm whether your BCF plan meets the Planning Requirement?	Please note any supporting documents referred to and relevant page numbers to assist the assurers	Where the Planning requirement is not met, please note the actions in place towards meeting the requirement	Where the Planning requirement is not met, please note the anticipated timeframe for meeting it
NC1: Jointly agreed plan	PR1	A jointly developed and agreed plan that all parties sign up to	Has a plan; jointly developed and agreed between CCG(s) and LA; been submitted? Has the HWB approved the plan/delegated approval pending its next meeting? Have local partners, including providers, VCS representatives and local authority service leads (including housing and DFG leads) been involved in the development of the plan? Do the governance arrangements described support collaboration and integrated care? Where the strategic narrative section of the plan has been agreed across more than one HWB, have individual income, expenditure, metric and HICM sections of the plan been submitted for each HWB concerned?	Yes			
	PR2	A clear narrative for the integration of health and social care	Is there a narrative plan for the HWB that describes the approach to delivering integrated health and social care that covers: - Person centred care, including approaches to delivering joint assessments, promoting choice, independence and personalised care? - A clear approach at HWB level for integrating services that supports the overall approach to integrated care and confirmation that the approach supports delivery at the interface between health and social care? - A description of how the local BCF plan and other integration plans e.g. STP/ICs align? - Is there a description of how the plan will contribute to reducing health inequalities (as per section 4 of the Health and Social Care Act) and to reduce inequalities for people with protected characteristics under the Equality Act 2010? This should include confirmation that equality impacts of the local BCF plan have been considered, a description of local priorities related to health inequality and equality that the BCF plan will contribute to addressing. Has the plan summarised any changes from the previous planning period? And noted (where appropriate) any lessons learnt?	Yes			
	PR3	A strategic, joined up plan for DFG spending	Is there confirmation that use of DFG has been agreed with housing authorities? Does the narrative set out a strategic approach to using housing support, including use of DFG funding that supports independence at home. In two tier areas, has: - Agreement been reached on the amount of DFG funding to be passed to district councils to cover statutory Disabled Facilities Grants? or - The funding been passed in its entirety to district councils?	Yes			
NC2: Social Care Maintenance	PR4	A demonstration of how the area will maintain the level of spending on social care services from the CCG minimum contribution to the fund in line with the uplift in the overall contribution	Does the total spend from the CCG minimum contribution on social care match or exceed the minimum required contribution (auto-validated on the planning template)?	Yes			
NC3: NHS commissioned Out of Hospital Services	PR5	Has the area committed to spend at equal to or above the minimum allocation for NHS commissioned out of hospital services from the CCG minimum BCF contribution?	Does the total spend from the CCG minimum contribution on non-acute, NHS commissioned care exceed the minimum ringfence (auto-validated on the planning template)?	Yes			
NC4: Implementation of the High Impact Change Model for Managing Transfers of Care	PR6	Is there a plan for implementing the High Impact Change Model for managing transfers of care?	Does the BCF plan demonstrate a continued plan in place for implementing the High Impact Change Model for Managing Transfers of Care? Has the area confirmed the current level of implementation and the planned level at March 2020 for all eight changes? Is there an accompanying overall narrative setting out the priorities and approach for ongoing implementation of the HICM? Does the level of ambition set out for implementing the HICM changes correspond to performance challenges in the system? If the current level of implementation is below established for any of the HICM changes, has the plan included a clear explanation and set of actions towards establishing the change as soon as possible in 2019-20?	Yes			

Agreed expenditure plan for all elements of the BCF	PR7	Is there a confirmation that the components of the Better Care Fund pool that are earmarked for a purpose are being planned to be used for that purpose?	Have the planned schemes been assigned to the metrics they are aiming to make an impact on? Expenditure plans for each element of the BCF pool match the funding inputs? (auto-validated) Is there confirmation that the use of grant funding is in line with the relevant grant conditions? (tick-box) Is there an agreed plan for use of the Winter Pressures grant that sets out how the money will be used to address expected demand pressures on the Health system over Winter? Has funding for the following from the CCG contribution been identified for the area? - Implementation of Care Act duties? - Funding dedicated to carer-specific support? - Reablement?	Yes			
	PR8	Indication of outputs for specified scheme types	Has the area set out the outputs corresponding to the planned scheme types (Note that this is only for where any of the specified set of scheme types requiring outputs are planned)? (auto-validated)	Yes			
Metrics	PR9	Does the plan set stretching metrics and are there clear and ambitious plans for delivering these?	Is there a clear narrative for each metric describing the approach locally to meeting the ambition set for that metric? Is there a proportionate range of scheme types and spend included in the expenditure section of the plan to support delivery of the metric ambitions for each of the metrics? Do the narrative plans for each metric set out clear and ambitious approaches to delivering improvements? Have stretching metrics been agreed locally for: - Metric 2: Long term admission to residential and nursing care homes - Metric 3: Proportion of older people (65 and over) who were still at home 91 days after discharge from hospital into reablement	Yes			

CCG to Health and Well-Being Board Mapping for 2019/20

HWB Code	LA Name	CCG Code	CCG Name	% CCG in HWB	% HWB in CCG
E09000002	Barking and Dagenham	07L	NHS Barking and Dagenham CCG	90.7%	87.4%
E09000002	Barking and Dagenham	08F	NHS Havering CCG	6.9%	8.3%
E09000002	Barking and Dagenham	08M	NHS Newham CCG	0.4%	0.6%
E09000002	Barking and Dagenham	08N	NHS Redbridge CCG	2.5%	3.5%
E09000002	Barking and Dagenham	08W	NHS Waltham Forest CCG	0.1%	0.1%
E09000003	Barnet	07M	NHS Barnet CCG	91.1%	92.1%
E09000003	Barnet	07P	NHS Brent CCG	2.0%	1.8%
E09000003	Barnet	07R	NHS Camden CCG	1.0%	0.7%
E09000003	Barnet	09A	NHS Central London (Westminster) CCG	0.2%	0.1%
E09000003	Barnet	07X	NHS Enfield CCG	3.0%	2.4%
E09000003	Barnet	08C	NHS Hammersmith and Fulham CCG	0.3%	0.2%
E09000003	Barnet	08D	NHS Haringey CCG	2.2%	1.6%
E09000003	Barnet	08E	NHS Harrow CCG	1.2%	0.8%
E09000003	Barnet	06N	NHS Herts Valleys CCG	0.0%	0.1%
E09000003	Barnet	08H	NHS Islington CCG	0.2%	0.1%
E09000003	Barnet	08Y	NHS West London (K&C & QPP) CCG	0.2%	0.1%
E08000016	Barnsley	02P	NHS Barnsley CCG	94.6%	98.1%
E08000016	Barnsley	02X	NHS Doncaster CCG	0.3%	0.4%
E08000016	Barnsley	03A	NHS Greater Huddersfield CCG	0.2%	0.2%
E08000016	Barnsley	03L	NHS Rotherham CCG	0.3%	0.3%
E08000016	Barnsley	03N	NHS Sheffield CCG	0.2%	0.4%
E08000016	Barnsley	03R	NHS Wakefield CCG	0.4%	0.6%
E06000022	Bath and North East Somerset	11E	NHS Bath and North East Somerset CCG	93.5%	98.3%
E06000022	Bath and North East Somerset	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	0.2%	0.9%
E06000022	Bath and North East Somerset	11X	NHS Somerset CCG	0.2%	0.5%
E06000022	Bath and North East Somerset	99N	NHS Wiltshire CCG	0.1%	0.3%
E06000055	Bedford	06F	NHS Bedfordshire CCG	37.7%	97.4%
E06000055	Bedford	06H	NHS Cambridgeshire and Peterborough CCG	0.4%	1.9%
E06000055	Bedford	04G	NHS Nene CCG	0.2%	0.6%
E09000004	Bexley	07N	NHS Bexley CCG	93.4%	89.8%
E09000004	Bexley	07Q	NHS Bromley CCG	0.1%	0.1%
E09000004	Bexley	09J	NHS Dartford, Gravesham and Swanley CCG	1.4%	1.5%
E09000004	Bexley	08A	NHS Greenwich CCG	7.2%	8.4%
E09000004	Bexley	08L	NHS Lewisham CCG	0.1%	0.1%
E08000025	Birmingham	15E	NHS Birmingham and Solihull CCG	78.4%	81.7%
E08000025	Birmingham	05C	NHS Dudley CCG	0.2%	0.0%
E08000025	Birmingham	05J	NHS Redditch and Bromsgrove CCG	3.1%	0.4%
E08000025	Birmingham	05L	NHS Sandwell and West Birmingham CCG	39.2%	17.8%
E08000025	Birmingham	05Y	NHS Walsall CCG	0.5%	0.1%
E06000008	Blackburn with Darwen	00Q	NHS Blackburn with Darwen CCG	88.9%	95.8%
E06000008	Blackburn with Darwen	00T	NHS Bolton CCG	1.2%	2.3%
E06000008	Blackburn with Darwen	00V	NHS Bury CCG	0.2%	0.2%
E06000008	Blackburn with Darwen	01A	NHS East Lancashire CCG	0.7%	1.7%
E06000009	Blackpool	00R	NHS Blackpool CCG	86.4%	97.6%
E06000009	Blackpool	02M	NHS Fylde & Wyre CCG	2.1%	2.4%
E08000001	Bolton	00T	NHS Bolton CCG	97.3%	97.5%
E08000001	Bolton	00V	NHS Bury CCG	1.5%	1.0%
E08000001	Bolton	00X	NHS Chorley and South Ribble CCG	0.2%	0.1%
E08000001	Bolton	01G	NHS Salford CCG	0.6%	0.5%
E08000001	Bolton	02H	NHS Wigan Borough CCG	0.8%	0.9%
E06000058	Bournemouth, Christchurch and Poole	11J	NHS Dorset CCG	52.4%	99.7%
E06000058	Bournemouth, Christchurch and Poole	11A	NHS West Hampshire CCG	0.2%	0.3%
E06000036	Bracknell Forest	15A	NHS Berkshire West CCG	0.5%	2.0%
E06000036	Bracknell Forest	15D	NHS East Berkshire CCG	26.1%	96.9%
E06000036	Bracknell Forest	99M	NHS North East Hampshire and Farnham CCG	0.6%	1.0%
E06000036	Bracknell Forest	10C	NHS Surrey Heath CCG	0.2%	0.1%
E08000032	Bradford	02N	NHS Airedale, Wharfedale and Craven CCG	67.2%	18.4%
E08000032	Bradford	02W	NHS Bradford City CCG	98.9%	23.9%
E08000032	Bradford	02R	NHS Bradford Districts CCG	98.0%	56.3%
E08000032	Bradford	02T	NHS Calderdale CCG	0.2%	0.0%
E08000032	Bradford	15F	NHS Leeds CCG	0.9%	1.4%
E08000032	Bradford	03J	NHS North Kirklees CCG	0.2%	0.0%
E09000005	Brent	07M	NHS Barnet CCG	2.3%	2.4%
E09000005	Brent	07P	NHS Brent CCG	89.7%	86.4%
E09000005	Brent	07R	NHS Camden CCG	3.9%	2.8%
E09000005	Brent	09A	NHS Central London (Westminster) CCG	1.3%	0.7%
E09000005	Brent	07W	NHS Ealing CCG	0.5%	0.6%
E09000005	Brent	08C	NHS Hammersmith and Fulham CCG	0.6%	0.4%
E09000005	Brent	08E	NHS Harrow CCG	5.9%	4.0%
E09000005	Brent	08Y	NHS West London (K&C & QPP) CCG	4.3%	2.7%
E06000043	Brighton and Hove	09D	NHS Brighton and Hove CCG	97.9%	99.7%
E06000043	Brighton and Hove	09G	NHS Coastal West Sussex CCG	0.1%	0.2%
E06000043	Brighton and Hove	99K	NHS High Weald Lewes Havens CCG	0.3%	0.1%
E06000023	Bristol, City of	11E	NHS Bath and North East Somerset CCG	0.1%	0.0%
E06000023	Bristol, City of	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	49.3%	100.0%
E09000006	Bromley	07N	NHS Bexley CCG	0.2%	0.1%
E09000006	Bromley	07Q	NHS Bromley CCG	94.6%	95.1%
E09000006	Bromley	07V	NHS Croydon CCG	1.2%	1.4%
E09000006	Bromley	08A	NHS Greenwich CCG	1.4%	1.2%
E09000006	Bromley	08C	NHS Hammersmith and Fulham CCG	0.1%	0.0%
E09000006	Bromley	08K	NHS Lambeth CCG	0.1%	0.2%
E09000006	Bromley	08L	NHS Lewisham CCG	1.9%	1.8%
E09000006	Bromley	99J	NHS West Kent CCG	0.1%	0.2%

E10000002	Buckinghamshire	06F	NHS Bedfordshire CCG	0.6%	0.5%
E10000002	Buckinghamshire	14Y	NHS Buckinghamshire CCG	94.4%	94.9%
E10000002	Buckinghamshire	15D	NHS East Berkshire CCG	1.4%	1.2%
E10000002	Buckinghamshire	06N	NHS Herts Valleys CCG	1.2%	1.4%
E10000002	Buckinghamshire	08G	NHS Hillingdon CCG	0.7%	0.4%
E10000002	Buckinghamshire	04F	NHS Milton Keynes CCG	1.3%	0.7%
E10000002	Buckinghamshire	04G	NHS Nene CCG	0.1%	0.2%
E10000002	Buckinghamshire	10Q	NHS Oxfordshire CCG	0.6%	0.7%
E08000002	Bury	00T	NHS Bolton CCG	0.8%	1.2%
E08000002	Bury	00V	NHS Bury CCG	94.0%	94.3%
E08000002	Bury	01A	NHS East Lancashire CCG	0.0%	0.2%
E08000002	Bury	01D	NHS Heywood, Middleton and Rochdale CCG	0.4%	0.5%
E08000002	Bury	14L	NHS Manchester CCG	0.6%	2.0%
E08000002	Bury	01G	NHS Salford CCG	1.4%	1.9%
E08000033	Calderdale	02R	NHS Bradford Districts CCG	0.4%	0.6%
E08000033	Calderdale	02T	NHS Calderdale CCG	98.4%	98.9%
E08000033	Calderdale	03A	NHS Greater Huddersfield CCG	0.3%	0.3%
E08000033	Calderdale	01D	NHS Heywood, Middleton and Rochdale CCG	0.1%	0.1%
E10000003	Cambridgeshire	06F	NHS Bedfordshire CCG	1.1%	0.7%
E10000003	Cambridgeshire	06H	NHS Cambridgeshire and Peterborough CCG	71.8%	96.7%
E10000003	Cambridgeshire	06K	NHS East and North Hertfordshire CCG	0.8%	0.7%
E10000003	Cambridgeshire	99D	NHS South Lincolnshire CCG	0.3%	0.0%
E10000003	Cambridgeshire	07H	NHS West Essex CCG	0.2%	0.1%
E10000003	Cambridgeshire	07J	NHS West Norfolk CCG	1.6%	0.4%
E10000003	Cambridgeshire	07K	NHS West Suffolk CCG	4.0%	1.4%
E09000007	Camden	07M	NHS Barnet CCG	0.2%	0.3%
E09000007	Camden	07P	NHS Brent CCG	1.3%	1.9%
E09000007	Camden	07R	NHS Camden CCG	83.9%	88.9%
E09000007	Camden	09A	NHS Central London (Westminster) CCG	5.6%	4.8%
E09000007	Camden	08C	NHS Hammersmith and Fulham CCG	0.4%	0.3%
E09000007	Camden	08D	NHS Haringey CCG	0.5%	0.6%
E09000007	Camden	08H	NHS Islington CCG	3.2%	3.0%
E09000007	Camden	08Y	NHS West London (K&C & QPP) CCG	0.3%	0.2%
E06000056	Central Bedfordshire	06F	NHS Bedfordshire CCG	56.6%	95.0%
E06000056	Central Bedfordshire	14Y	NHS Buckinghamshire CCG	0.8%	1.5%
E06000056	Central Bedfordshire	06K	NHS East and North Hertfordshire CCG	0.3%	0.6%
E06000056	Central Bedfordshire	06N	NHS Herts Valleys CCG	0.4%	0.9%
E06000056	Central Bedfordshire	06P	NHS Luton CCG	2.3%	1.9%
E06000056	Central Bedfordshire	04F	NHS Milton Keynes CCG	0.1%	0.1%
E06000049	Cheshire East	15M	NHS Derby and Derbyshire CCG	0.1%	0.3%
E06000049	Cheshire East	01C	NHS Eastern Cheshire CCG	96.4%	50.2%
E06000049	Cheshire East	05G	NHS North Staffordshire CCG	1.1%	0.6%
E06000049	Cheshire East	01R	NHS South Cheshire CCG	98.6%	45.8%
E06000049	Cheshire East	01W	NHS Stockport CCG	1.6%	1.2%
E06000049	Cheshire East	02A	NHS Trafford CCG	0.2%	0.1%
E06000049	Cheshire East	02D	NHS Vale Royal CCG	0.6%	0.2%
E06000049	Cheshire East	02E	NHS Warrington CCG	0.7%	0.4%
E06000049	Cheshire East	02F	NHS West Cheshire CCG	1.9%	1.2%
E06000050	Cheshire West and Chester	01C	NHS Eastern Cheshire CCG	1.2%	0.7%
E06000050	Cheshire West and Chester	01F	NHS Halton CCG	0.2%	0.0%
E06000050	Cheshire West and Chester	01R	NHS South Cheshire CCG	0.5%	0.2%
E06000050	Cheshire West and Chester	02D	NHS Vale Royal CCG	99.4%	29.5%
E06000050	Cheshire West and Chester	02E	NHS Warrington CCG	0.4%	0.3%
E06000050	Cheshire West and Chester	02F	NHS West Cheshire CCG	96.9%	69.1%
E06000050	Cheshire West and Chester	12F	NHS Wirral CCG	0.3%	0.3%
E09000001	City of London	07R	NHS Camden CCG	0.2%	7.0%
E09000001	City of London	09A	NHS Central London (Westminster) CCG	0.1%	2.5%
E09000001	City of London	07T	NHS City and Hackney CCG	1.8%	70.4%
E09000001	City of London	08C	NHS Hammersmith and Fulham CCG	0.0%	1.2%
E09000001	City of London	08H	NHS Islington CCG	0.1%	3.6%
E09000001	City of London	08V	NHS Tower Hamlets CCG	0.4%	15.0%
E09000001	City of London	08Y	NHS West London (K&C & QPP) CCG	0.0%	0.2%
E06000052	Cornwall & Scilly	15N	NHS Devon CCG	0.3%	0.6%
E06000052	Cornwall & Scilly	11N	NHS Kernow CCG	99.7%	99.4%
E06000047	County Durham	00D	NHS Durham Dales, Easington and Sedgfield CCG	97.0%	52.4%
E06000047	County Durham	03D	NHS Hambleton, Richmondshire and Whitby CCG	0.1%	0.0%
E06000047	County Durham	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.1%	0.0%
E06000047	County Durham	13T	NHS Newcastle Gateshead CCG	0.7%	0.7%
E06000047	County Durham	00J	NHS North Durham CCG	96.7%	46.3%
E06000047	County Durham	00P	NHS Sunderland CCG	1.2%	0.6%
E08000026	Coventry	05A	NHS Coventry and Rugby CCG	74.5%	99.8%
E08000026	Coventry	05H	NHS Warwickshire North CCG	0.4%	0.2%
E09000008	Croydon	07Q	NHS Bromley CCG	1.6%	1.3%
E09000008	Croydon	07V	NHS Croydon CCG	95.3%	93.2%
E09000008	Croydon	09L	NHS East Surrey CCG	2.9%	1.3%
E09000008	Croydon	08C	NHS Hammersmith and Fulham CCG	0.2%	0.0%
E09000008	Croydon	08K	NHS Lambeth CCG	3.0%	3.0%
E09000008	Croydon	08R	NHS Merton CCG	0.8%	0.4%
E09000008	Croydon	08T	NHS Sutton CCG	0.8%	0.4%
E09000008	Croydon	08X	NHS Wandsworth CCG	0.5%	0.5%

E10000006	Cumbria	01K	NHS Morecambe Bay CCG	54.0%	36.6%
E10000006	Cumbria	01H	NHS North Cumbria CCG	99.9%	63.4%
E06000005	Darlington	00C	NHS Darlington CCG	98.2%	96.1%
E06000005	Darlington	00D	NHS Durham Dales, Easington and Sedgfield CCG	1.2%	3.2%
E06000005	Darlington	03D	NHS Hambleton, Richmondshire and Whitby CCG	0.1%	0.2%
E06000005	Darlington	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.2%	0.6%
E06000015	Derby	15M	NHS Derby and Derbyshire CCG	26.5%	100.0%
E10000007	Derbyshire	02Q	NHS Bassetlaw CCG	0.2%	0.0%
E10000007	Derbyshire	15M	NHS Derby and Derbyshire CCG	70.9%	92.6%
E10000007	Derbyshire	05D	NHS East Staffordshire CCG	7.9%	1.4%
E10000007	Derbyshire	01C	NHS Eastern Cheshire CCG	0.3%	0.0%
E10000007	Derbyshire	04E	NHS Mansfield and Ashfield CCG	2.1%	0.5%
E10000007	Derbyshire	04L	NHS Nottingham North and East CCG	0.3%	0.0%
E10000007	Derbyshire	04M	NHS Nottingham West CCG	5.1%	0.6%
E10000007	Derbyshire	03N	NHS Sheffield CCG	0.5%	0.4%
E10000007	Derbyshire	01W	NHS Stockport CCG	0.1%	0.0%
E10000007	Derbyshire	01Y	NHS Tameside and Glossop CCG	13.9%	4.3%
E10000007	Derbyshire	04V	NHS West Leicestershire CCG	0.5%	0.2%
E10000008	Devon	15N	NHS Devon CCG	65.7%	99.2%
E10000008	Devon	11J	NHS Dorset CCG	0.3%	0.3%
E10000008	Devon	11N	NHS Kernow CCG	0.3%	0.2%
E10000008	Devon	11X	NHS Somerset CCG	0.4%	0.3%
E08000017	Doncaster	02P	NHS Barnsley CCG	0.3%	0.3%
E08000017	Doncaster	02Q	NHS Bassetlaw CCG	1.5%	0.6%
E08000017	Doncaster	02X	NHS Doncaster CCG	96.8%	97.8%
E08000017	Doncaster	03L	NHS Rotherham CCG	1.5%	1.2%
E08000017	Doncaster	03R	NHS Wakefield CCG	0.1%	0.2%
E06000059	Dorset	11J	NHS Dorset CCG	46.0%	95.6%
E06000059	Dorset	11X	NHS Somerset CCG	0.6%	0.9%
E06000059	Dorset	11A	NHS West Hampshire CCG	1.7%	2.5%
E06000059	Dorset	99N	NHS Wiltshire CCG	0.7%	1.0%
E08000027	Dudley	15E	NHS Birmingham and Solihull CCG	0.1%	0.6%
E08000027	Dudley	05C	NHS Dudley CCG	93.3%	90.7%
E08000027	Dudley	05L	NHS Sandwell and West Birmingham CCG	3.9%	6.9%
E08000027	Dudley	06A	NHS Wolverhampton CCG	1.8%	1.5%
E08000027	Dudley	06D	NHS Wyre Forest CCG	0.8%	0.3%
E09000009	Ealing	07P	NHS Brent CCG	1.8%	1.6%
E09000009	Ealing	09A	NHS Central London (Westminster) CCG	0.2%	0.1%
E09000009	Ealing	07W	NHS Ealing CCG	86.9%	90.4%
E09000009	Ealing	08C	NHS Hammersmith and Fulham CCG	5.5%	3.1%
E09000009	Ealing	08E	NHS Harrow CCG	0.4%	0.3%
E09000009	Ealing	08G	NHS Hillingdon CCG	0.7%	0.5%
E09000009	Ealing	07Y	NHS Hounslow CCG	4.7%	3.5%
E09000009	Ealing	08Y	NHS West London (K&C & QPP) CCG	0.7%	0.4%
E06000011	East Riding of Yorkshire	02Y	NHS East Riding of Yorkshire CCG	97.3%	85.1%
E06000011	East Riding of Yorkshire	03F	NHS Hull CCG	9.2%	7.9%
E06000011	East Riding of Yorkshire	03M	NHS Scarborough and Ryedale CCG	0.7%	0.2%
E06000011	East Riding of Yorkshire	03Q	NHS Vale of York CCG	6.6%	6.8%
E10000011	East Sussex	09D	NHS Brighton and Hove CCG	1.0%	0.6%
E10000011	East Sussex	09F	NHS Eastbourne, Hailsham and Seaford CCG	100.0%	34.7%
E10000011	East Sussex	09P	NHS Hastings and Rother CCG	99.7%	33.3%
E10000011	East Sussex	99K	NHS High Weald Lewes Havens CCG	98.1%	29.6%
E10000011	East Sussex	09X	NHS Horsham and Mid Sussex CCG	2.8%	1.2%
E10000011	East Sussex	99J	NHS West Kent CCG	0.8%	0.7%
E09000010	Enfield	07M	NHS Barnet CCG	1.0%	1.2%
E09000010	Enfield	07T	NHS City and Hackney CCG	0.1%	0.1%
E09000010	Enfield	06K	NHS East and North Hertfordshire CCG	0.3%	0.6%
E09000010	Enfield	07X	NHS Enfield CCG	95.2%	90.9%
E09000010	Enfield	08C	NHS Hammersmith and Fulham CCG	0.1%	0.0%
E09000010	Enfield	08D	NHS Haringey CCG	7.7%	6.9%
E09000010	Enfield	06N	NHS Herts Valleys CCG	0.1%	0.2%
E09000010	Enfield	08H	NHS Islington CCG	0.2%	0.1%
E10000012	Essex	07L	NHS Barking and Dagenham CCG	0.1%	0.0%
E10000012	Essex	99E	NHS Basildon and Brentwood CCG	99.8%	18.2%
E10000012	Essex	06H	NHS Cambridgeshire and Peterborough CCG	0.1%	0.0%
E10000012	Essex	99F	NHS Castle Point and Rochford CCG	95.2%	11.5%
E10000012	Essex	06K	NHS East and North Hertfordshire CCG	1.6%	0.6%
E10000012	Essex	08F	NHS Havering CCG	0.3%	0.0%
E10000012	Essex	06L	NHS Ipswich and East Suffolk CCG	0.2%	0.0%
E10000012	Essex	06Q	NHS Mid Essex CCG	100.0%	25.5%
E10000012	Essex	06T	NHS North East Essex CCG	98.6%	22.7%
E10000012	Essex	08N	NHS Redbridge CCG	2.9%	0.6%
E10000012	Essex	99G	NHS Southend CCG	3.3%	0.4%
E10000012	Essex	07G	NHS Thurrock CCG	1.4%	0.2%
E10000012	Essex	08W	NHS Waltham Forest CCG	0.5%	0.1%
E10000012	Essex	07H	NHS West Essex CCG	97.1%	19.8%
E10000012	Essex	07K	NHS West Suffolk CCG	2.3%	0.4%

E08000037	Gateshead	13T	NHS Newcastle Gateshead CCG	38.5%	97.7%
E08000037	Gateshead	00J	NHS North Durham CCG	0.9%	1.2%
E08000037	Gateshead	00L	NHS Northumberland CCG	0.5%	0.8%
E08000037	Gateshead	00N	NHS South Tyneside CCG	0.3%	0.2%
E08000037	Gateshead	00P	NHS Sunderland CCG	0.0%	0.1%
E10000013	Gloucestershire	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	0.1%	0.1%
E10000013	Gloucestershire	11M	NHS Gloucestershire CCG	97.6%	98.6%
E10000013	Gloucestershire	05F	NHS Herefordshire CCG	0.5%	0.1%
E10000013	Gloucestershire	10Q	NHS Oxfordshire CCG	0.2%	0.2%
E10000013	Gloucestershire	05R	NHS South Warwickshire CCG	0.6%	0.2%
E10000013	Gloucestershire	05T	NHS South Worcestershire CCG	1.1%	0.5%
E10000013	Gloucestershire	99N	NHS Wiltshire CCG	0.2%	0.2%
E09000011	Greenwich	07N	NHS Bexley CCG	5.1%	4.2%
E09000011	Greenwich	07Q	NHS Bromley CCG	1.1%	1.3%
E09000011	Greenwich	08A	NHS Greenwich CCG	89.2%	89.3%
E09000011	Greenwich	08C	NHS Hammersmith and Fulham CCG	0.2%	0.2%
E09000011	Greenwich	08L	NHS Lewisham CCG	4.4%	4.9%
E09000011	Greenwich	08Q	NHS Southwark CCG	0.1%	0.1%
E09000012	Hackney	07R	NHS Camden CCG	0.7%	0.7%
E09000012	Hackney	09A	NHS Central London (Westminster) CCG	0.2%	0.2%
E09000012	Hackney	07T	NHS City and Hackney CCG	90.2%	93.8%
E09000012	Hackney	08C	NHS Hammersmith and Fulham CCG	0.5%	0.4%
E09000012	Hackney	08D	NHS Haringey CCG	0.6%	0.7%
E09000012	Hackney	08H	NHS Islington CCG	4.6%	3.7%
E09000012	Hackney	08V	NHS Tower Hamlets CCG	0.5%	0.6%
E06000006	Halton	01F	NHS Halton CCG	98.2%	96.5%
E06000006	Halton	01J	NHS Knowsley CCG	0.2%	0.3%
E06000006	Halton	99A	NHS Liverpool CCG	0.3%	1.1%
E06000006	Halton	02E	NHS Warrington CCG	0.7%	1.1%
E06000006	Halton	02F	NHS West Cheshire CCG	0.6%	1.1%
E09000013	Hammersmith and Fulham	07P	NHS Brent CCG	0.3%	0.5%
E09000013	Hammersmith and Fulham	07R	NHS Camden CCG	0.1%	0.1%
E09000013	Hammersmith and Fulham	09A	NHS Central London (Westminster) CCG	2.5%	2.5%
E09000013	Hammersmith and Fulham	07W	NHS Ealing CCG	0.6%	1.1%
E09000013	Hammersmith and Fulham	08C	NHS Hammersmith and Fulham CCG	82.8%	87.6%
E09000013	Hammersmith and Fulham	07Y	NHS Hounslow CCG	0.5%	0.7%
E09000013	Hammersmith and Fulham	08X	NHS Wandsworth CCG	0.2%	0.3%
E09000013	Hammersmith and Fulham	08Y	NHS West London (K&C & QPP) CCG	6.5%	7.2%
E10000014	Hampshire	15A	NHS Berkshire West CCG	1.7%	0.6%
E10000014	Hampshire	09G	NHS Coastal West Sussex CCG	0.2%	0.1%
E10000014	Hampshire	11J	NHS Dorset CCG	0.5%	0.3%
E10000014	Hampshire	15D	NHS East Berkshire CCG	0.2%	0.0%
E10000014	Hampshire	10K	NHS Fareham and Gosport CCG	98.5%	14.3%
E10000014	Hampshire	09N	NHS Guildford and Waverley CCG	2.9%	0.5%
E10000014	Hampshire	99M	NHS North East Hampshire and Farnham CCG	76.5%	12.4%
E10000014	Hampshire	10J	NHS North Hampshire CCG	99.2%	15.9%
E10000014	Hampshire	10R	NHS Portsmouth CCG	4.4%	0.7%
E10000014	Hampshire	10V	NHS South Eastern Hampshire CCG	95.6%	14.6%
E10000014	Hampshire	10X	NHS Southampton CCG	5.1%	1.0%
E10000014	Hampshire	10C	NHS Surrey Heath CCG	0.8%	0.0%
E10000014	Hampshire	11A	NHS West Hampshire CCG	97.7%	39.1%
E10000014	Hampshire	99N	NHS Wiltshire CCG	1.3%	0.4%
E09000014	Haringey	07M	NHS Barnet CCG	1.0%	1.4%
E09000014	Haringey	07R	NHS Camden CCG	0.6%	0.6%
E09000014	Haringey	09A	NHS Central London (Westminster) CCG	0.1%	0.1%
E09000014	Haringey	07T	NHS City and Hackney CCG	3.1%	3.2%
E09000014	Haringey	07X	NHS Enfield CCG	1.3%	1.4%
E09000014	Haringey	08C	NHS Hammersmith and Fulham CCG	0.4%	0.3%
E09000014	Haringey	08D	NHS Haringey CCG	87.7%	91.0%
E09000014	Haringey	08H	NHS Islington CCG	2.5%	2.1%
E09000015	Harrow	07M	NHS Barnet CCG	4.3%	6.4%
E09000015	Harrow	07P	NHS Brent CCG	3.6%	4.8%
E09000015	Harrow	07W	NHS Ealing CCG	1.3%	2.1%
E09000015	Harrow	08C	NHS Hammersmith and Fulham CCG	0.1%	0.0%
E09000015	Harrow	08E	NHS Harrow CCG	89.7%	84.1%
E09000015	Harrow	06N	NHS Herts Valleys CCG	0.2%	0.5%
E09000015	Harrow	08G	NHS Hillingdon CCG	1.8%	2.0%
E09000015	Harrow	08Y	NHS West London (K&C & QPP) CCG	0.1%	0.1%

E06000001	Hartlepool	00D	NHS Durham Dales, Easington and Sedgfield CCG	0.2%	0.6%
E06000001	Hartlepool	00K	NHS Hartlepool and Stockton-On-Tees CCG	32.4%	99.4%
E09000016	Havering	07L	NHS Barking and Dagenham CCG	3.5%	2.9%
E09000016	Havering	08F	NHS Havering CCG	91.7%	96.2%
E09000016	Havering	08M	NHS Newham CCG	0.1%	0.2%
E09000016	Havering	08N	NHS Redbridge CCG	0.6%	0.7%
E09000016	Havering	07G	NHS Thurrock CCG	0.1%	0.0%
E06000019	Herefordshire, County of	11M	NHS Gloucestershire CCG	0.3%	0.9%
E06000019	Herefordshire, County of	05F	NHS Herefordshire CCG	98.2%	97.3%
E06000019	Herefordshire, County of	05N	NHS Shropshire CCG	0.3%	0.5%
E06000019	Herefordshire, County of	05T	NHS South Worcestershire CCG	0.8%	1.3%
E10000015	Hertfordshire	07M	NHS Barnet CCG	0.2%	0.0%
E10000015	Hertfordshire	06F	NHS Bedfordshire CCG	0.1%	0.0%
E10000015	Hertfordshire	14Y	NHS Buckinghamshire CCG	0.2%	0.1%
E10000015	Hertfordshire	06H	NHS Cambridgeshire and Peterborough CCG	2.1%	1.6%
E10000015	Hertfordshire	06K	NHS East and North Hertfordshire CCG	97.0%	46.5%
E10000015	Hertfordshire	07X	NHS Enfield CCG	0.5%	0.1%
E10000015	Hertfordshire	08E	NHS Harrow CCG	0.6%	0.1%
E10000015	Hertfordshire	06N	NHS Herts Valleys CCG	98.0%	50.7%
E10000015	Hertfordshire	08G	NHS Hillingdon CCG	2.2%	0.6%
E10000015	Hertfordshire	06P	NHS Luton CCG	0.4%	0.0%
E10000015	Hertfordshire	07H	NHS West Essex CCG	0.8%	0.2%
E09000017	Hillingdon	14Y	NHS Buckinghamshire CCG	0.0%	0.1%
E09000017	Hillingdon	07W	NHS Ealing CCG	5.2%	6.9%
E09000017	Hillingdon	08C	NHS Hammersmith and Fulham CCG	0.5%	0.3%
E09000017	Hillingdon	08E	NHS Harrow CCG	2.2%	1.8%
E09000017	Hillingdon	08G	NHS Hillingdon CCG	94.3%	89.8%
E09000017	Hillingdon	07Y	NHS Hounslow CCG	1.1%	1.0%
E09000018	Hounslow	07W	NHS Ealing CCG	5.4%	7.4%
E09000018	Hounslow	08C	NHS Hammersmith and Fulham CCG	1.2%	0.9%
E09000018	Hounslow	08G	NHS Hillingdon CCG	0.2%	0.2%
E09000018	Hounslow	07Y	NHS Hounslow CCG	88.2%	87.1%
E09000018	Hounslow	09Y	NHS North West Surrey CCG	0.3%	0.4%
E09000018	Hounslow	08P	NHS Richmond CCG	5.7%	3.8%
E09000018	Hounslow	08Y	NHS West London (K&C & QPP) CCG	0.2%	0.1%
E06000046	Isle of Wight	10L	NHS Isle of Wight CCG	100.0%	100.0%
E09000019	Islington	07R	NHS Camden CCG	4.9%	5.4%
E09000019	Islington	09A	NHS Central London (Westminster) CCG	0.5%	0.5%
E09000019	Islington	07T	NHS City and Hackney CCG	3.4%	4.2%
E09000019	Islington	08C	NHS Hammersmith and Fulham CCG	0.5%	0.5%
E09000019	Islington	08D	NHS Haringey CCG	1.2%	1.5%
E09000019	Islington	08H	NHS Islington CCG	89.1%	87.9%
E09000020	Kensington and Chelsea	07P	NHS Brent CCG	0.0%	0.1%
E09000020	Kensington and Chelsea	07R	NHS Camden CCG	0.2%	0.3%
E09000020	Kensington and Chelsea	09A	NHS Central London (Westminster) CCG	4.0%	5.4%
E09000020	Kensington and Chelsea	08C	NHS Hammersmith and Fulham CCG	1.2%	1.7%
E09000020	Kensington and Chelsea	08Y	NHS West London (K&C & QPP) CCG	63.9%	92.5%
E10000016	Kent	09C	NHS Ashford CCG	100.0%	8.3%
E10000016	Kent	07N	NHS Bexley CCG	1.3%	0.2%
E10000016	Kent	07Q	NHS Bromley CCG	0.9%	0.2%
E10000016	Kent	09E	NHS Canterbury and Coastal CCG	100.0%	14.1%
E10000016	Kent	09J	NHS Dartford, Gravesham and Swanley CCG	98.3%	16.5%
E10000016	Kent	09L	NHS East Surrey CCG	0.1%	0.0%
E10000016	Kent	08A	NHS Greenwich CCG	0.2%	0.0%
E10000016	Kent	09P	NHS Hastings and Rother CCG	0.3%	0.0%
E10000016	Kent	99K	NHS High Weald Lewes Havens CCG	0.6%	0.0%
E10000016	Kent	09W	NHS Medway CCG	6.1%	1.1%
E10000016	Kent	10A	NHS South Kent Coast CCG	100.0%	12.9%
E10000016	Kent	10D	NHS Swale CCG	99.8%	7.1%
E10000016	Kent	10E	NHS Thanet CCG	100.0%	9.1%
E10000016	Kent	99J	NHS West Kent CCG	98.7%	30.4%
E06000010	Kingston upon Hull, City of	02Y	NHS East Riding of Yorkshire CCG	1.3%	1.4%
E06000010	Kingston upon Hull, City of	03F	NHS Hull CCG	90.8%	98.6%
E09000021	Kingston upon Thames	08J	NHS Kingston CCG	86.9%	95.9%
E09000021	Kingston upon Thames	08R	NHS Merton CCG	1.1%	1.3%
E09000021	Kingston upon Thames	08P	NHS Richmond CCG	0.7%	0.8%
E09000021	Kingston upon Thames	99H	NHS Surrey Downs CCG	0.7%	1.2%
E09000021	Kingston upon Thames	08T	NHS Sutton CCG	0.1%	0.1%
E09000021	Kingston upon Thames	08X	NHS Wandsworth CCG	0.3%	0.7%
E08000034	Kirklees	02P	NHS Barnsley CCG	0.1%	0.0%
E08000034	Kirklees	02R	NHS Bradford Districts CCG	1.0%	0.7%
E08000034	Kirklees	02T	NHS Calderdale CCG	1.4%	0.7%
E08000034	Kirklees	03A	NHS Greater Huddersfield CCG	99.6%	54.7%
E08000034	Kirklees	15F	NHS Leeds CCG	0.1%	0.3%
E08000034	Kirklees	03J	NHS North Kirklees CCG	98.9%	42.4%
E08000034	Kirklees	03R	NHS Wakefield CCG	1.5%	1.3%

E08000011	Knowsley	01F	NHS Halton CCG	1.0%	0.8%
E08000011	Knowsley	01J	NHS Knowsley CCG	86.8%	88.2%
E08000011	Knowsley	99A	NHS Liverpool CCG	2.4%	8.0%
E08000011	Knowsley	01T	NHS South Sefton CCG	0.1%	0.1%
E08000011	Knowsley	01X	NHS St Helens CCG	2.3%	2.8%
E09000022	Lambeth	07R	NHS Camden CCG	0.2%	0.1%
E09000022	Lambeth	09A	NHS Central London (Westminster) CCG	0.9%	0.6%
E09000022	Lambeth	07V	NHS Croydon CCG	0.7%	0.8%
E09000022	Lambeth	08C	NHS Hammersmith and Fulham CCG	0.6%	0.4%
E09000022	Lambeth	08K	NHS Lambeth CCG	85.5%	92.2%
E09000022	Lambeth	08R	NHS Merton CCG	1.0%	0.6%
E09000022	Lambeth	08Q	NHS Southwark CCG	1.9%	1.6%
E09000022	Lambeth	08X	NHS Wandsworth CCG	3.5%	3.7%
E09000022	Lambeth	08Y	NHS West London (K&C & QPP) CCG	0.1%	0.0%
E10000017	Lancashire	02N	NHS Airedale, Wharfedale and Craven CCG	0.2%	0.0%
E10000017	Lancashire	00Q	NHS Blackburn with Darwen CCG	11.1%	1.5%
E10000017	Lancashire	00R	NHS Blackpool CCG	13.6%	1.9%
E10000017	Lancashire	00T	NHS Bolton CCG	0.3%	0.0%
E10000017	Lancashire	00V	NHS Bury CCG	1.4%	0.2%
E10000017	Lancashire	00X	NHS Chorley and South Ribble CCG	99.8%	14.5%
E10000017	Lancashire	01A	NHS East Lancashire CCG	99.0%	30.0%
E10000017	Lancashire	02M	NHS Fylde & Wyre CCG	97.9%	13.8%
E10000017	Lancashire	01E	NHS Greater Preston CCG	100.0%	16.6%
E10000017	Lancashire	01D	NHS Heywood, Middleton and Rochdale CCG	0.9%	0.2%
E10000017	Lancashire	01J	NHS Knowsley CCG	0.1%	0.0%
E10000017	Lancashire	01K	NHS Morecambe Bay CCG	44.1%	12.1%
E10000017	Lancashire	01T	NHS South Sefton CCG	0.5%	0.0%
E10000017	Lancashire	01V	NHS Southport and Formby CCG	3.2%	0.3%
E10000017	Lancashire	01X	NHS St Helens CCG	0.5%	0.0%
E10000017	Lancashire	02G	NHS West Lancashire CCG	96.9%	8.7%
E10000017	Lancashire	02H	NHS Wigan Borough CCG	0.7%	0.2%
E08000035	Leeds	02N	NHS Airedale, Wharfedale and Craven CCG	0.1%	0.0%
E08000035	Leeds	02W	NHS Bradford City CCG	1.1%	0.2%
E08000035	Leeds	02R	NHS Bradford Districts CCG	0.5%	0.2%
E08000035	Leeds	15F	NHS Leeds CCG	97.7%	98.8%
E08000035	Leeds	03J	NHS North Kirklees CCG	0.3%	0.0%
E08000035	Leeds	03Q	NHS Vale of York CCG	0.6%	0.2%
E08000035	Leeds	03R	NHS Wakefield CCG	1.4%	0.6%
E06000016	Leicester	03W	NHS East Leicestershire and Rutland CCG	2.1%	1.8%
E06000016	Leicester	04C	NHS Leicester City CCG	92.8%	95.5%
E06000016	Leicester	04V	NHS West Leicestershire CCG	2.8%	2.7%
E10000018	Leicestershire	03V	NHS Corby CCG	0.5%	0.0%
E10000018	Leicestershire	15M	NHS Derby and Derbyshire CCG	0.4%	0.6%
E10000018	Leicestershire	03W	NHS East Leicestershire and Rutland CCG	85.5%	39.8%
E10000018	Leicestershire	04C	NHS Leicester City CCG	7.2%	4.1%
E10000018	Leicestershire	04N	NHS Rushcliffe CCG	5.4%	1.0%
E10000018	Leicestershire	04Q	NHS South West Lincolnshire CCG	5.6%	1.1%
E10000018	Leicestershire	05H	NHS Warwickshire North CCG	1.6%	0.4%
E10000018	Leicestershire	04V	NHS West Leicestershire CCG	96.2%	53.1%
E09000023	Lewisham	07Q	NHS Bromley CCG	1.4%	1.5%
E09000023	Lewisham	09A	NHS Central London (Westminster) CCG	0.2%	0.2%
E09000023	Lewisham	08A	NHS Greenwich CCG	2.1%	1.9%
E09000023	Lewisham	08C	NHS Hammersmith and Fulham CCG	0.3%	0.2%
E09000023	Lewisham	08K	NHS Lambeth CCG	0.3%	0.4%
E09000023	Lewisham	08L	NHS Lewisham CCG	91.5%	92.0%
E09000023	Lewisham	08Q	NHS Southwark CCG	3.9%	3.9%
E10000019	Lincolnshire	06H	NHS Cambridgeshire and Peterborough CCG	0.2%	0.3%
E10000019	Lincolnshire	03W	NHS East Leicestershire and Rutland CCG	0.2%	0.1%
E10000019	Lincolnshire	03T	NHS Lincolnshire East CCG	99.2%	32.0%
E10000019	Lincolnshire	04D	NHS Lincolnshire West CCG	98.6%	29.9%
E10000019	Lincolnshire	04H	NHS Newark & Sherwood CCG	2.4%	0.4%
E10000019	Lincolnshire	03H	NHS North East Lincolnshire CCG	2.7%	0.6%
E10000019	Lincolnshire	03K	NHS North Lincolnshire CCG	4.9%	1.1%
E10000019	Lincolnshire	99D	NHS South Lincolnshire CCG	90.8%	19.6%
E10000019	Lincolnshire	04Q	NHS South West Lincolnshire CCG	93.3%	16.1%
E08000012	Liverpool	01J	NHS Knowsley CCG	8.5%	2.7%
E08000012	Liverpool	99A	NHS Liverpool CCG	94.4%	96.3%
E08000012	Liverpool	01T	NHS South Sefton CCG	3.3%	1.0%
E06000032	Luton	06F	NHS Bedfordshire CCG	2.3%	4.5%
E06000032	Luton	06P	NHS Luton CCG	97.3%	95.5%
E08000003	Manchester	00V	NHS Bury CCG	0.4%	0.1%
E08000003	Manchester	01D	NHS Heywood, Middleton and Rochdale CCG	0.5%	0.2%
E08000003	Manchester	14L	NHS Manchester CCG	90.9%	95.6%
E08000003	Manchester	00Y	NHS Oldham CCG	0.9%	0.4%
E08000003	Manchester	01G	NHS Salford CCG	2.5%	1.1%
E08000003	Manchester	01W	NHS Stockport CCG	1.7%	0.8%
E08000003	Manchester	01Y	NHS Tameside and Glossop CCG	0.4%	0.2%
E08000003	Manchester	02A	NHS Trafford CCG	4.0%	1.6%

E06000035	Medway	09J	NHS Dartford, Gravesham and Swanley CCG	0.2%	0.2%
E06000035	Medway	09W	NHS Medway CCG	93.9%	99.5%
E06000035	Medway	10D	NHS Swale CCG	0.2%	0.0%
E06000035	Medway	99J	NHS West Kent CCG	0.2%	0.3%
E09000024	Merton	07V	NHS Croydon CCG	0.5%	0.9%
E09000024	Merton	08C	NHS Hammersmith and Fulham CCG	0.2%	0.2%
E09000024	Merton	08J	NHS Kingston CCG	3.4%	2.9%
E09000024	Merton	08K	NHS Lambeth CCG	1.0%	1.7%
E09000024	Merton	08R	NHS Merton CCG	87.7%	80.9%
E09000024	Merton	08T	NHS Sutton CCG	3.3%	2.6%
E09000024	Merton	08X	NHS Wandsworth CCG	6.6%	10.8%
E06000002	Middlesbrough	03D	NHS Hambleton, Richmondshire and Whitby CCG	0.2%	0.2%
E06000002	Middlesbrough	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.2%	0.3%
E06000002	Middlesbrough	00M	NHS South Tees CCG	52.3%	99.5%
E06000042	Milton Keynes	06F	NHS Bedfordshire CCG	1.5%	2.5%
E06000042	Milton Keynes	04F	NHS Milton Keynes CCG	95.5%	96.2%
E06000042	Milton Keynes	04G	NHS Nene CCG	0.6%	1.3%
E08000021	Newcastle upon Tyne	13T	NHS Newcastle Gateshead CCG	58.9%	95.2%
E08000021	Newcastle upon Tyne	99C	NHS North Tyneside CCG	5.9%	4.0%
E08000021	Newcastle upon Tyne	00L	NHS Northumberland CCG	0.8%	0.8%
E09000025	Newham	07L	NHS Barking and Dagenham CCG	0.5%	0.3%
E09000025	Newham	09A	NHS Central London (Westminster) CCG	0.7%	0.4%
E09000025	Newham	07T	NHS City and Hackney CCG	0.1%	0.0%
E09000025	Newham	08C	NHS Hammersmith and Fulham CCG	0.5%	0.3%
E09000025	Newham	08M	NHS Newham CCG	96.6%	97.3%
E09000025	Newham	08N	NHS Redbridge CCG	0.3%	0.2%
E09000025	Newham	08V	NHS Tower Hamlets CCG	0.2%	0.2%
E09000025	Newham	08W	NHS Waltham Forest CCG	1.7%	1.4%
E10000020	Norfolk	06H	NHS Cambridgeshire and Peterborough CCG	0.7%	0.7%
E10000020	Norfolk	06M	NHS Great Yarmouth and Waveney CCG	47.7%	12.2%
E10000020	Norfolk	06L	NHS Ipswich and East Suffolk CCG	0.2%	0.0%
E10000020	Norfolk	06V	NHS North Norfolk CCG	100.0%	18.6%
E10000020	Norfolk	06W	NHS Norwich CCG	100.0%	25.2%
E10000020	Norfolk	99D	NHS South Lincolnshire CCG	0.2%	0.0%
E10000020	Norfolk	06Y	NHS South Norfolk CCG	98.9%	24.1%
E10000020	Norfolk	07J	NHS West Norfolk CCG	98.4%	18.5%
E10000020	Norfolk	07K	NHS West Suffolk CCG	2.6%	0.7%
E06000012	North East Lincolnshire	03T	NHS Lincolnshire East CCG	0.8%	1.2%
E06000012	North East Lincolnshire	03H	NHS North East Lincolnshire CCG	95.9%	98.6%
E06000012	North East Lincolnshire	03K	NHS North Lincolnshire CCG	0.2%	0.2%
E06000013	North Lincolnshire	02Q	NHS Bassetlaw CCG	0.2%	0.2%
E06000013	North Lincolnshire	02X	NHS Doncaster CCG	0.0%	0.1%
E06000013	North Lincolnshire	02Y	NHS East Riding of Yorkshire CCG	0.0%	0.1%
E06000013	North Lincolnshire	04D	NHS Lincolnshire West CCG	1.0%	1.3%
E06000013	North Lincolnshire	03H	NHS North East Lincolnshire CCG	1.4%	1.4%
E06000013	North Lincolnshire	03K	NHS North Lincolnshire CCG	94.9%	96.9%
E06000024	North Somerset	11E	NHS Bath and North East Somerset CCG	1.6%	1.5%
E06000024	North Somerset	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	21.8%	98.3%
E06000024	North Somerset	11X	NHS Somerset CCG	0.0%	0.2%
E08000022	North Tyneside	13T	NHS Newcastle Gateshead CCG	1.0%	2.6%
E08000022	North Tyneside	99C	NHS North Tyneside CCG	93.2%	96.3%
E08000022	North Tyneside	00L	NHS Northumberland CCG	0.7%	1.1%
E10000023	North Yorkshire	02N	NHS Airedale, Wharfedale and Craven CCG	32.5%	8.3%
E10000023	North Yorkshire	00C	NHS Darlington CCG	1.3%	0.2%
E10000023	North Yorkshire	02X	NHS Doncaster CCG	0.2%	0.1%
E10000023	North Yorkshire	00D	NHS Durham Dales, Easington and Sedgfield CCG	0.2%	0.1%
E10000023	North Yorkshire	01A	NHS East Lancashire CCG	0.1%	0.0%
E10000023	North Yorkshire	02Y	NHS East Riding of Yorkshire CCG	1.4%	0.7%
E10000023	North Yorkshire	03D	NHS Hambleton, Richmondshire and Whitby CCG	98.3%	22.8%
E10000023	North Yorkshire	03E	NHS Harrogate and Rural District CCG	99.8%	26.2%
E10000023	North Yorkshire	00K	NHS Hartlepool and Stockton-On-Tees CCG	0.2%	0.1%
E10000023	North Yorkshire	15F	NHS Leeds CCG	0.9%	1.3%
E10000023	North Yorkshire	01K	NHS Morecambe Bay CCG	1.9%	1.0%
E10000023	North Yorkshire	03M	NHS Scarborough and Ryedale CCG	99.3%	19.2%
E10000023	North Yorkshire	03Q	NHS Vale of York CCG	32.6%	18.8%
E10000023	North Yorkshire	03R	NHS Wakefield CCG	2.0%	1.2%
E10000021	Northamptonshire	06F	NHS Bedfordshire CCG	0.1%	0.0%
E10000021	Northamptonshire	06H	NHS Cambridgeshire and Peterborough CCG	1.6%	1.9%
E10000021	Northamptonshire	03V	NHS Corby CCG	99.2%	9.8%
E10000021	Northamptonshire	05A	NHS Coventry and Rugby CCG	0.3%	0.2%
E10000021	Northamptonshire	03W	NHS East Leicestershire and Rutland CCG	2.0%	0.8%
E10000021	Northamptonshire	04F	NHS Milton Keynes CCG	3.1%	1.2%
E10000021	Northamptonshire	04G	NHS Nene CCG	98.8%	84.9%
E10000021	Northamptonshire	10Q	NHS Oxfordshire CCG	1.1%	1.0%
E10000021	Northamptonshire	99D	NHS South Lincolnshire CCG	0.9%	0.2%
E06000057	Northumberland	13T	NHS Newcastle Gateshead CCG	0.3%	0.5%
E06000057	Northumberland	01H	NHS North Cumbria CCG	0.1%	0.1%
E06000057	Northumberland	00J	NHS North Durham CCG	0.2%	0.2%
E06000057	Northumberland	99C	NHS North Tyneside CCG	0.9%	0.6%
E06000057	Northumberland	00L	NHS Northumberland CCG	97.9%	98.7%

E06000018	Nottingham	04K	NHS Nottingham City CCG	89.9%	95.4%
E06000018	Nottingham	04L	NHS Nottingham North and East CCG	4.6%	2.0%
E06000018	Nottingham	04M	NHS Nottingham West CCG	4.1%	1.1%
E06000018	Nottingham	04N	NHS Rushcliffe CCG	4.3%	1.5%
E10000024	Nottinghamshire	02Q	NHS Bassetlaw CCG	97.1%	13.5%
E10000024	Nottinghamshire	15M	NHS Derby and Derbyshire CCG	1.5%	1.8%
E10000024	Nottinghamshire	02X	NHS Doncaster CCG	1.6%	0.6%
E10000024	Nottinghamshire	03W	NHS East Leicestershire and Rutland CCG	0.3%	0.1%
E10000024	Nottinghamshire	04D	NHS Lincolnshire West CCG	0.4%	0.1%
E10000024	Nottinghamshire	04E	NHS Mansfield and Ashfield CCG	97.9%	22.5%
E10000024	Nottinghamshire	04H	NHS Newark & Sherwood CCG	97.6%	15.6%
E10000024	Nottinghamshire	04K	NHS Nottingham City CCG	10.1%	4.6%
E10000024	Nottinghamshire	04L	NHS Nottingham North and East CCG	95.1%	17.2%
E10000024	Nottinghamshire	04M	NHS Nottingham West CCG	90.8%	10.2%
E10000024	Nottinghamshire	04N	NHS Rushcliffe CCG	90.3%	13.6%
E10000024	Nottinghamshire	04Q	NHS South West Lincolnshire CCG	0.7%	0.1%
E10000024	Nottinghamshire	04V	NHS West Leicestershire CCG	0.1%	0.0%
E08000004	Oldham	01D	NHS Heywood, Middleton and Rochdale CCG	1.5%	1.4%
E08000004	Oldham	14L	NHS Manchester CCG	0.8%	2.1%
E08000004	Oldham	00Y	NHS Oldham CCG	94.5%	96.3%
E08000004	Oldham	01Y	NHS Tameside and Glossop CCG	0.2%	0.2%
E10000025	Oxfordshire	15A	NHS Berkshire West CCG	0.5%	0.3%
E10000025	Oxfordshire	14Y	NHS Buckinghamshire CCG	2.4%	1.8%
E10000025	Oxfordshire	11M	NHS Gloucestershire CCG	0.2%	0.2%
E10000025	Oxfordshire	04G	NHS Nene CCG	0.1%	0.1%
E10000025	Oxfordshire	10Q	NHS Oxfordshire CCG	97.4%	96.5%
E10000025	Oxfordshire	05R	NHS South Warwickshire CCG	0.6%	0.2%
E10000025	Oxfordshire	12D	NHS Swindon CCG	2.7%	0.9%
E06000031	Peterborough	06H	NHS Cambridgeshire and Peterborough CCG	23.0%	96.3%
E06000031	Peterborough	99D	NHS South Lincolnshire CCG	5.1%	3.7%
E06000026	Plymouth	15N	NHS Devon CCG	22.1%	100.0%
E06000044	Portsmouth	10K	NHS Fareham and Gosport CCG	1.5%	1.4%
E06000044	Portsmouth	10R	NHS Portsmouth CCG	95.6%	98.4%
E06000044	Portsmouth	10V	NHS South Eastern Hampshire CCG	0.2%	0.2%
E06000038	Reading	15A	NHS Berkshire West CCG	35.3%	99.4%
E06000038	Reading	10Q	NHS Oxfordshire CCG	0.2%	0.6%
E09000026	Redbridge	07L	NHS Barking and Dagenham CCG	4.9%	3.3%
E09000026	Redbridge	08C	NHS Hammersmith and Fulham CCG	0.1%	0.1%
E09000026	Redbridge	08F	NHS Havering CCG	0.8%	0.7%
E09000026	Redbridge	08M	NHS Newham CCG	1.4%	1.7%
E09000026	Redbridge	08N	NHS Redbridge CCG	92.3%	89.4%
E09000026	Redbridge	08W	NHS Waltham Forest CCG	3.3%	3.1%
E09000026	Redbridge	07H	NHS West Essex CCG	1.8%	1.7%
E06000003	Redcar and Cleveland	03D	NHS Hambleton, Richmondshire and Whitby CCG	1.1%	1.1%
E06000003	Redcar and Cleveland	00M	NHS South Tees CCG	47.3%	98.9%
E09000027	Richmond upon Thames	08C	NHS Hammersmith and Fulham CCG	0.5%	0.5%
E09000027	Richmond upon Thames	07Y	NHS Hounslow CCG	4.9%	7.0%
E09000027	Richmond upon Thames	08J	NHS Kingston CCG	1.6%	1.5%
E09000027	Richmond upon Thames	08P	NHS Richmond CCG	91.7%	90.3%
E09000027	Richmond upon Thames	99H	NHS Surrey Downs CCG	0.0%	0.1%
E09000027	Richmond upon Thames	08X	NHS Wandsworth CCG	0.4%	0.7%
E08000005	Rochdale	00V	NHS Bury CCG	0.7%	0.6%
E08000005	Rochdale	01A	NHS East Lancashire CCG	0.2%	0.3%
E08000005	Rochdale	01D	NHS Heywood, Middleton and Rochdale CCG	96.5%	96.6%
E08000005	Rochdale	14L	NHS Manchester CCG	0.6%	1.6%
E08000005	Rochdale	00Y	NHS Oldham CCG	0.9%	1.0%
E08000018	Rotherham	02P	NHS Barnsley CCG	3.3%	3.1%
E08000018	Rotherham	02Q	NHS Bassetlaw CCG	1.0%	0.4%
E08000018	Rotherham	02X	NHS Doncaster CCG	1.1%	1.2%
E08000018	Rotherham	03L	NHS Rotherham CCG	97.9%	93.5%
E08000018	Rotherham	03N	NHS Sheffield CCG	0.8%	1.7%
E06000017	Rutland	06H	NHS Cambridgeshire and Peterborough CCG	0.0%	0.3%
E06000017	Rutland	03V	NHS Corby CCG	0.2%	0.5%
E06000017	Rutland	03W	NHS East Leicestershire and Rutland CCG	9.9%	86.3%
E06000017	Rutland	99D	NHS South Lincolnshire CCG	2.6%	11.5%
E06000017	Rutland	04Q	NHS South West Lincolnshire CCG	0.4%	1.4%
E08000006	Salford	00T	NHS Bolton CCG	0.2%	0.3%
E08000006	Salford	00V	NHS Bury CCG	1.8%	1.4%
E08000006	Salford	14L	NHS Manchester CCG	1.1%	2.5%
E08000006	Salford	01G	NHS Salford CCG	94.1%	94.6%
E08000006	Salford	02A	NHS Trafford CCG	0.2%	0.2%
E08000006	Salford	02H	NHS Wigan Borough CCG	0.9%	1.1%
E08000028	Sandwell	15E	NHS Birmingham and Solihull CCG	1.9%	7.0%
E08000028	Sandwell	05C	NHS Dudley CCG	3.0%	2.7%
E08000028	Sandwell	05L	NHS Sandwell and West Birmingham CCG	55.1%	88.6%
E08000028	Sandwell	05Y	NHS Walsall CCG	1.7%	1.3%
E08000028	Sandwell	06A	NHS Wolverhampton CCG	0.3%	0.3%
E08000014	Sefton	01J	NHS Knowsley CCG	1.8%	1.0%
E08000014	Sefton	99A	NHS Liverpool CCG	2.9%	5.3%
E08000014	Sefton	01T	NHS South Sefton CCG	96.0%	51.6%
E08000014	Sefton	01V	NHS Southport and Formby CCG	96.8%	41.9%
E08000014	Sefton	02G	NHS West Lancashire CCG	0.3%	0.1%

E08000019	Sheffield	02P	NHS Barnsley CCG	0.8%	0.4%
E08000019	Sheffield	15M	NHS Derby and Derbyshire CCG	0.2%	0.4%
E08000019	Sheffield	03L	NHS Rotherham CCG	0.4%	0.2%
E08000019	Sheffield	03N	NHS Sheffield CCG	98.5%	99.1%
E06000051	Shropshire	05F	NHS Herefordshire CCG	0.4%	0.3%
E06000051	Shropshire	05G	NHS North Staffordshire CCG	0.5%	0.3%
E06000051	Shropshire	05N	NHS Shropshire CCG	96.7%	95.4%
E06000051	Shropshire	01R	NHS South Cheshire CCG	0.4%	0.3%
E06000051	Shropshire	05Q	NHS South East Staffs and Seisdon Peninsular CCG	1.2%	0.9%
E06000051	Shropshire	05T	NHS South Worcestershire CCG	1.0%	1.0%
E06000051	Shropshire	05X	NHS Telford and Wrekin CCG	2.3%	1.4%
E06000051	Shropshire	02F	NHS West Cheshire CCG	0.1%	0.1%
E06000051	Shropshire	06D	NHS Wyre Forest CCG	0.8%	0.3%
E06000039	Slough	14Y	NHS Buckinghamshire CCG	1.8%	6.2%
E06000039	Slough	07W	NHS Ealing CCG	0.0%	0.1%
E06000039	Slough	15D	NHS East Berkshire CCG	33.8%	93.4%
E06000039	Slough	08G	NHS Hillingdon CCG	0.0%	0.1%
E06000039	Slough	07Y	NHS Hounslow CCG	0.0%	0.1%
E06000039	Slough	09Y	NHS North West Surrey CCG	0.0%	0.1%
E08000029	Solihull	15E	NHS Birmingham and Solihull CCG	17.0%	98.9%
E08000029	Solihull	05A	NHS Coventry and Rugby CCG	0.0%	0.1%
E08000029	Solihull	05J	NHS Redditch and Bromsgrove CCG	0.4%	0.3%
E08000029	Solihull	05L	NHS Sandwell and West Birmingham CCG	0.0%	0.1%
E08000029	Solihull	05R	NHS South Warwickshire CCG	0.4%	0.4%
E08000029	Solihull	05H	NHS Warwickshire North CCG	0.2%	0.2%
E10000027	Somerset	11E	NHS Bath and North East Somerset CCG	3.1%	1.1%
E10000027	Somerset	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	0.2%	0.3%
E10000027	Somerset	15N	NHS Devon CCG	0.2%	0.5%
E10000027	Somerset	11J	NHS Dorset CCG	0.5%	0.7%
E10000027	Somerset	11X	NHS Somerset CCG	98.5%	97.3%
E10000027	Somerset	99N	NHS Wiltshire CCG	0.1%	0.1%
E06000025	South Gloucestershire	11E	NHS Bath and North East Somerset CCG	0.8%	0.6%
E06000025	South Gloucestershire	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	28.2%	97.5%
E06000025	South Gloucestershire	11M	NHS Gloucestershire CCG	0.8%	1.8%
E06000025	South Gloucestershire	99N	NHS Wiltshire CCG	0.0%	0.1%
E08000023	South Tyneside	13T	NHS Newcastle Gateshead CCG	0.0%	0.2%
E08000023	South Tyneside	00N	NHS South Tyneside CCG	99.2%	99.2%
E08000023	South Tyneside	00P	NHS Sunderland CCG	0.3%	0.6%
E06000045	Southampton	10X	NHS Southampton CCG	94.9%	99.5%
E06000045	Southampton	11A	NHS West Hampshire CCG	0.2%	0.5%
E06000033	Southend-on-Sea	99F	NHS Castle Point and Rochford CCG	4.8%	4.7%
E06000033	Southend-on-Sea	99G	NHS Southend CCG	96.7%	95.3%
E09000028	Southwark	07R	NHS Camden CCG	0.3%	0.3%
E09000028	Southwark	09A	NHS Central London (Westminster) CCG	2.5%	1.6%
E09000028	Southwark	08C	NHS Hammersmith and Fulham CCG	0.7%	0.5%
E09000028	Southwark	08K	NHS Lambeth CCG	6.6%	7.7%
E09000028	Southwark	08L	NHS Lewisham CCG	2.1%	2.0%
E09000028	Southwark	08Q	NHS Southwark CCG	94.1%	87.9%
E09000028	Southwark	08X	NHS Wandsworth CCG	0.1%	0.1%
E08000013	St. Helens	01F	NHS Halton CCG	0.2%	0.1%
E08000013	St. Helens	01J	NHS Knowsley CCG	2.6%	2.3%
E08000013	St. Helens	01X	NHS St Helens CCG	91.2%	96.3%
E08000013	St. Helens	02E	NHS Warrington CCG	0.1%	0.1%
E08000013	St. Helens	02H	NHS Wigan Borough CCG	0.7%	1.2%
E10000028	Staffordshire	15E	NHS Birmingham and Solihull CCG	0.3%	0.4%
E10000028	Staffordshire	04Y	NHS Cannock Chase CCG	99.3%	14.9%
E10000028	Staffordshire	15M	NHS Derby and Derbyshire CCG	0.5%	0.5%
E10000028	Staffordshire	05C	NHS Dudley CCG	1.4%	0.5%
E10000028	Staffordshire	05D	NHS East Staffordshire CCG	92.1%	14.7%
E10000028	Staffordshire	01C	NHS Eastern Cheshire CCG	0.6%	0.1%
E10000028	Staffordshire	05G	NHS North Staffordshire CCG	95.1%	23.4%
E10000028	Staffordshire	05N	NHS Shropshire CCG	1.0%	0.3%
E10000028	Staffordshire	01R	NHS South Cheshire CCG	0.5%	0.1%
E10000028	Staffordshire	05Q	NHS South East Staffs and Seisdon Peninsular CCG	96.2%	23.6%
E10000028	Staffordshire	05V	NHS Stafford and Surrounds CCG	99.5%	16.7%
E10000028	Staffordshire	05W	NHS Stoke on Trent CCG	8.8%	2.9%
E10000028	Staffordshire	05X	NHS Telford and Wrekin CCG	1.0%	0.2%
E10000028	Staffordshire	05Y	NHS Walsall CCG	1.6%	0.5%
E10000028	Staffordshire	05H	NHS Warwickshire North CCG	1.1%	0.2%
E10000028	Staffordshire	06A	NHS Wolverhampton CCG	2.6%	0.8%
E10000028	Staffordshire	06D	NHS Wyre Forest CCG	0.2%	0.0%
E08000007	Stockport	01C	NHS Eastern Cheshire CCG	1.6%	1.1%
E08000007	Stockport	14L	NHS Manchester CCG	1.1%	2.2%
E08000007	Stockport	01W	NHS Stockport CCG	94.9%	96.5%
E08000007	Stockport	01Y	NHS Tameside and Glossop CCG	0.2%	0.2%
E06000004	Stockton-on-Tees	00C	NHS Darlington CCG	0.4%	0.2%
E06000004	Stockton-on-Tees	00D	NHS Durham Dales, Easington and Sedgfield CCG	0.4%	0.6%
E06000004	Stockton-on-Tees	03D	NHS Hambleton, Richmondshire and Whitby CCG	0.1%	0.1%
E06000004	Stockton-on-Tees	00K	NHS Hartlepool and Stockton-On-Tees CCG	66.9%	98.4%
E06000004	Stockton-on-Tees	00M	NHS South Tees CCG	0.4%	0.7%

E06000021	Stoke-on-Trent	05G	NHS North Staffordshire CCG	3.3%	2.7%
E06000021	Stoke-on-Trent	05V	NHS Stafford and Surrounds CCG	0.5%	0.3%
E06000021	Stoke-on-Trent	05W	NHS Stoke on Trent CCG	91.2%	97.1%
E10000029	Suffolk	06H	NHS Cambridgeshire and Peterborough CCG	0.2%	0.2%
E10000029	Suffolk	06M	NHS Great Yarmouth and Waveney CCG	52.3%	16.3%
E10000029	Suffolk	06L	NHS Ipswich and East Suffolk CCG	99.6%	52.9%
E10000029	Suffolk	06T	NHS North East Essex CCG	1.4%	0.6%
E10000029	Suffolk	06Y	NHS South Norfolk CCG	1.1%	0.3%
E10000029	Suffolk	07H	NHS West Essex CCG	0.1%	0.0%
E10000029	Suffolk	07K	NHS West Suffolk CCG	91.1%	29.7%
E08000024	Sunderland	00D	NHS Durham Dales, Easington and Sedgefield CCG	0.9%	0.9%
E08000024	Sunderland	13T	NHS Newcastle Gateshead CCG	0.5%	0.9%
E08000024	Sunderland	00J	NHS North Durham CCG	2.2%	1.9%
E08000024	Sunderland	00N	NHS South Tyneside CCG	0.5%	0.3%
E08000024	Sunderland	00P	NHS Sunderland CCG	98.5%	96.0%
E10000030	Surrey	07Q	NHS Bromley CCG	0.4%	0.1%
E10000030	Surrey	09G	NHS Coastal West Sussex CCG	0.2%	0.0%
E10000030	Surrey	09H	NHS Crawley CCG	6.6%	0.7%
E10000030	Surrey	07V	NHS Croydon CCG	1.3%	0.4%
E10000030	Surrey	15D	NHS East Berkshire CCG	3.4%	1.2%
E10000030	Surrey	09L	NHS East Surrey CCG	96.6%	14.1%
E10000030	Surrey	09N	NHS Guildford and Waverley CCG	94.0%	16.9%
E10000030	Surrey	09X	NHS Horsham and Mid Sussex CCG	1.5%	0.3%
E10000030	Surrey	07Y	NHS Hounslow CCG	0.7%	0.2%
E10000030	Surrey	08J	NHS Kingston CCG	4.5%	0.7%
E10000030	Surrey	08R	NHS Merton CCG	0.3%	0.0%
E10000030	Surrey	99M	NHS North East Hampshire and Farnham CCG	23.0%	4.2%
E10000030	Surrey	10J	NHS North Hampshire CCG	0.1%	0.0%
E10000030	Surrey	09Y	NHS North West Surrey CCG	99.4%	29.5%
E10000030	Surrey	08P	NHS Richmond CCG	0.7%	0.1%
E10000030	Surrey	10V	NHS South Eastern Hampshire CCG	0.1%	0.0%
E10000030	Surrey	99H	NHS Surrey Downs CCG	97.4%	23.8%
E10000030	Surrey	10C	NHS Surrey Heath CCG	98.9%	7.6%
E10000030	Surrey	08T	NHS Sutton CCG	1.2%	0.2%
E10000030	Surrey	99J	NHS West Kent CCG	0.2%	0.0%
E09000029	Sutton	07V	NHS Croydon CCG	1.0%	1.9%
E09000029	Sutton	08J	NHS Kingston CCG	3.5%	3.4%
E09000029	Sutton	08K	NHS Lambeth CCG	0.1%	0.2%
E09000029	Sutton	08R	NHS Merton CCG	6.3%	6.7%
E09000029	Sutton	99H	NHS Surrey Downs CCG	1.3%	1.9%
E09000029	Sutton	08T	NHS Sutton CCG	94.7%	85.6%
E09000029	Sutton	08X	NHS Wandsworth CCG	0.2%	0.3%
E06000030	Swindon	11M	NHS Gloucestershire CCG	0.0%	0.2%
E06000030	Swindon	12D	NHS Swindon CCG	96.0%	98.2%
E06000030	Swindon	99N	NHS Wiltshire CCG	0.7%	1.5%
E08000008	Tameside	14L	NHS Manchester CCG	2.2%	5.8%
E08000008	Tameside	00Y	NHS Oldham CCG	3.6%	3.9%
E08000008	Tameside	01W	NHS Stockport CCG	1.8%	2.3%
E08000008	Tameside	01Y	NHS Tameside and Glossop CCG	85.2%	88.0%
E06000020	Telford and Wrekin	05N	NHS Shropshire CCG	1.8%	2.9%
E06000020	Telford and Wrekin	05X	NHS Telford and Wrekin CCG	96.7%	97.1%
E06000034	Thurrock	07L	NHS Barking and Dagenham CCG	0.3%	0.3%
E06000034	Thurrock	99E	NHS Basildon and Brentwood CCG	0.2%	0.3%
E06000034	Thurrock	08F	NHS Havering CCG	0.2%	0.4%
E06000034	Thurrock	07G	NHS Thurrock CCG	98.5%	99.0%
E06000027	Torbay	15N	NHS Devon CCG	11.7%	100.0%
E09000030	Tower Hamlets	07R	NHS Camden CCG	1.1%	0.9%
E09000030	Tower Hamlets	09A	NHS Central London (Westminster) CCG	0.5%	0.3%
E09000030	Tower Hamlets	07T	NHS City and Hackney CCG	0.9%	0.9%
E09000030	Tower Hamlets	08C	NHS Hammersmith and Fulham CCG	0.8%	0.5%
E09000030	Tower Hamlets	08H	NHS Islington CCG	0.2%	0.1%
E09000030	Tower Hamlets	08M	NHS Newham CCG	0.2%	0.2%
E09000030	Tower Hamlets	08V	NHS Tower Hamlets CCG	98.9%	96.9%
E08000009	Trafford	14L	NHS Manchester CCG	2.7%	7.0%
E08000009	Trafford	01G	NHS Salford CCG	0.1%	0.1%
E08000009	Trafford	02A	NHS Trafford CCG	95.7%	92.7%
E08000009	Trafford	02E	NHS Warrington CCG	0.1%	0.1%
E08000036	Wakefield	02P	NHS Barnsley CCG	0.9%	0.6%
E08000036	Wakefield	15F	NHS Leeds CCG	0.4%	1.0%
E08000036	Wakefield	03J	NHS North Kirklees CCG	0.6%	0.3%
E08000036	Wakefield	03R	NHS Wakefield CCG	94.5%	98.0%
E08000030	Walsall	15E	NHS Birmingham and Solihull CCG	1.1%	4.8%
E08000030	Walsall	04Y	NHS Cannock Chase CCG	0.7%	0.3%
E08000030	Walsall	05L	NHS Sandwell and West Birmingham CCG	1.6%	3.1%
E08000030	Walsall	05Y	NHS Walsall CCG	92.8%	90.4%
E08000030	Walsall	06A	NHS Wolverhampton CCG	1.4%	1.4%
E09000031	Waltham Forest	07T	NHS City and Hackney CCG	0.4%	0.4%
E09000031	Waltham Forest	08C	NHS Hammersmith and Fulham CCG	0.3%	0.2%
E09000031	Waltham Forest	08D	NHS Haringey CCG	0.1%	0.1%
E09000031	Waltham Forest	08M	NHS Newham CCG	1.3%	1.7%
E09000031	Waltham Forest	08N	NHS Redbridge CCG	1.4%	1.4%
E09000031	Waltham Forest	08W	NHS Waltham Forest CCG	94.3%	96.1%

E09000032	Wandsworth	09A	NHS Central London (Westminster) CCG	0.9%	0.6%
E09000032	Wandsworth	08C	NHS Hammersmith and Fulham CCG	1.0%	0.6%
E09000032	Wandsworth	08J	NHS Kingston CCG	0.1%	0.0%
E09000032	Wandsworth	08K	NHS Lambeth CCG	3.2%	3.5%
E09000032	Wandsworth	08R	NHS Merton CCG	2.8%	1.6%
E09000032	Wandsworth	08P	NHS Richmond CCG	1.3%	0.7%
E09000032	Wandsworth	08X	NHS Wandsworth CCG	88.3%	92.6%
E09000032	Wandsworth	08Y	NHS West London (K&C & QPP) CCG	0.7%	0.4%
E06000007	Warrington	01F	NHS Halton CCG	0.3%	0.2%
E06000007	Warrington	01G	NHS Salford CCG	0.5%	0.6%
E06000007	Warrington	01X	NHS St Helens CCG	2.2%	2.0%
E06000007	Warrington	02E	NHS Warrington CCG	97.6%	97.0%
E06000007	Warrington	02H	NHS Wigan Borough CCG	0.2%	0.2%
E10000031	Warwickshire	15E	NHS Birmingham and Solihull CCG	0.2%	0.5%
E10000031	Warwickshire	05A	NHS Coventry and Rugby CCG	25.2%	21.5%
E10000031	Warwickshire	11M	NHS Gloucestershire CCG	0.2%	0.2%
E10000031	Warwickshire	04G	NHS Nene CCG	0.2%	0.2%
E10000031	Warwickshire	10Q	NHS Oxfordshire CCG	0.3%	0.3%
E10000031	Warwickshire	05J	NHS Redditch and Bromsgrove CCG	0.7%	0.2%
E10000031	Warwickshire	05Q	NHS South East Staffs and Seisdon Peninsular CCG	0.8%	0.3%
E10000031	Warwickshire	05R	NHS South Warwickshire CCG	96.1%	45.8%
E10000031	Warwickshire	05H	NHS Warwickshire North CCG	96.7%	30.7%
E10000031	Warwickshire	04V	NHS West Leicestershire CCG	0.5%	0.3%
E06000037	West Berkshire	15A	NHS Berkshire West CCG	30.0%	97.6%
E06000037	West Berkshire	10J	NHS North Hampshire CCG	0.7%	0.9%
E06000037	West Berkshire	10Q	NHS Oxfordshire CCG	0.2%	1.1%
E06000037	West Berkshire	99N	NHS Wiltshire CCG	0.1%	0.4%
E10000032	West Sussex	09D	NHS Brighton and Hove CCG	1.1%	0.4%
E10000032	West Sussex	09G	NHS Coastal West Sussex CCG	99.5%	57.5%
E10000032	West Sussex	09H	NHS Crawley CCG	93.4%	14.0%
E10000032	West Sussex	09L	NHS East Surrey CCG	0.3%	0.0%
E10000032	West Sussex	09N	NHS Guildford and Waverley CCG	3.1%	0.8%
E10000032	West Sussex	99K	NHS High Weald Lewes Havens CCG	1.1%	0.2%
E10000032	West Sussex	09X	NHS Horsham and Mid Sussex CCG	95.7%	25.9%
E10000032	West Sussex	10V	NHS South Eastern Hampshire CCG	4.1%	1.0%
E10000032	West Sussex	99H	NHS Surrey Downs CCG	0.6%	0.2%
E09000033	Westminster	07P	NHS Brent CCG	1.3%	2.0%
E09000033	Westminster	07R	NHS Camden CCG	3.0%	3.4%
E09000033	Westminster	09A	NHS Central London (Westminster) CCG	79.3%	71.3%
E09000033	Westminster	08C	NHS Hammersmith and Fulham CCG	0.6%	0.6%
E09000033	Westminster	08K	NHS Lambeth CCG	0.1%	0.2%
E09000033	Westminster	08Y	NHS West London (K&C & QPP) CCG	23.1%	22.6%
E08000010	Wigan	00T	NHS Bolton CCG	0.2%	0.1%
E08000010	Wigan	01G	NHS Salford CCG	0.8%	0.6%
E08000010	Wigan	01X	NHS St Helens CCG	3.8%	2.2%
E08000010	Wigan	02E	NHS Warrington CCG	0.4%	0.2%
E08000010	Wigan	02G	NHS West Lancashire CCG	2.8%	1.0%
E08000010	Wigan	02H	NHS Wigan Borough CCG	96.7%	95.7%
E06000054	Wiltshire	11E	NHS Bath and North East Somerset CCG	0.9%	0.4%
E06000054	Wiltshire	15A	NHS Berkshire West CCG	0.2%	0.2%
E06000054	Wiltshire	15C	NHS Bristol, North Somerset and South Gloucestershire CCG	0.2%	0.5%
E06000054	Wiltshire	11J	NHS Dorset CCG	0.3%	0.4%
E06000054	Wiltshire	11M	NHS Gloucestershire CCG	0.4%	0.5%
E06000054	Wiltshire	11X	NHS Somerset CCG	0.3%	0.4%
E06000054	Wiltshire	12D	NHS Swindon CCG	1.3%	0.6%
E06000054	Wiltshire	11A	NHS West Hampshire CCG	0.1%	0.2%
E06000054	Wiltshire	99N	NHS Wiltshire CCG	96.7%	96.8%
E06000040	Windsor and Maidenhead	15A	NHS Berkshire West CCG	0.4%	1.3%
E06000040	Windsor and Maidenhead	14Y	NHS Buckinghamshire CCG	0.3%	1.1%
E06000040	Windsor and Maidenhead	15D	NHS East Berkshire CCG	34.1%	96.9%
E06000040	Windsor and Maidenhead	09Y	NHS North West Surrey CCG	0.2%	0.5%
E06000040	Windsor and Maidenhead	10Q	NHS Oxfordshire CCG	0.0%	0.2%
E06000040	Windsor and Maidenhead	10C	NHS Surrey Heath CCG	0.1%	0.0%
E08000015	Wirral	02F	NHS West Cheshire CCG	0.4%	0.3%
E08000015	Wirral	12F	NHS Wirral CCG	99.7%	99.7%
E06000041	Wokingham	15A	NHS Berkshire West CCG	31.5%	97.0%
E06000041	Wokingham	15D	NHS East Berkshire CCG	1.0%	2.6%
E06000041	Wokingham	10Q	NHS Oxfordshire CCG	0.1%	0.4%
E08000031	Wolverhampton	05C	NHS Dudley CCG	1.3%	1.5%
E08000031	Wolverhampton	05L	NHS Sandwell and West Birmingham CCG	0.1%	0.3%
E08000031	Wolverhampton	05Q	NHS South East Staffs and Seisdon Peninsular CCG	1.8%	1.4%
E08000031	Wolverhampton	05Y	NHS Walsall CCG	3.4%	3.5%
E08000031	Wolverhampton	06A	NHS Wolverhampton CCG	93.8%	93.4%
E10000034	Worcestershire	15E	NHS Birmingham and Solihull CCG	0.9%	2.0%
E10000034	Worcestershire	05C	NHS Dudley CCG	0.7%	0.4%
E10000034	Worcestershire	11M	NHS Gloucestershire CCG	0.5%	0.6%
E10000034	Worcestershire	05F	NHS Herefordshire CCG	0.9%	0.3%
E10000034	Worcestershire	05J	NHS Redditch and Bromsgrove CCG	95.8%	27.7%
E10000034	Worcestershire	05N	NHS Shropshire CCG	0.3%	0.1%
E10000034	Worcestershire	05R	NHS South Warwickshire CCG	2.3%	1.1%
E10000034	Worcestershire	05T	NHS South Worcestershire CCG	97.2%	49.3%
E10000034	Worcestershire	06D	NHS Wyre Forest CCG	98.3%	18.6%
E06000014	York	03E	NHS Harrogate and Rural District CCG	0.2%	0.1%
E06000014	York	03Q	NHS Vale of York CCG	60.2%	99.9%

Produced by NHS England using data from National Health Applications and Infrastructure Services (NHAIS) as supplied by NHS Digital.

Better Care Fund Strategic Narrative (2019-20 Plan) Cambridgeshire & Peterborough

A) Person centred outcomes

Your approach to integrating care around the person, this may include (but is not limited to):

- Prevention and self-care
- Promoting choice and independence

(Word Count 1300/1500)

Our approach to integration in 2019-20 continues to build on the vision contained in the previous year's BCF plans:

"Over the next five years in Cambridgeshire and Peterborough we want to move to a system in which health and social care help people to help themselves, and the majority of people's needs are met through family and community support where appropriate. This support will focus on returning people to independence as far as possible with more intensive and longer term support available to those that need it. This shift is ambitious. It means moving money away from acute health services, typically provided in hospital, and from ongoing social care support. This cannot be achieved immediately – such services are usually funded on a demand-led basis and provided as they are needed in order to avoid people being left untreated or unsupported when they have had a crisis. Therefore reducing spending is only possible if fewer people have crises. However, this is required if services are to be sustainable in the medium and long term."

This vision translates into our key transformation plans and strategies throughout 2019-20:

- **Prevention & Early Intervention:** This area focuses on establishing and implementing approaches that prevent or delay the need for more intensive health (specifically admissions and re-admissions to hospital) and social care services, or, proactively promote the independence of people with long-term conditions and older people and their engagement with the community. The 2019-20 BCF Plans will build on the huge amount of work already undertaken in this area and will seek to reduce duplication across the system by working together with the CCG. Our system-wide Ageing Well Strategy Board, led by Public Health, is focusing on approaches to address falls prevention, dementia, social isolation and multi-morbidity and frailty. Other areas include information, advice and guidance, technology enabled care, dementia support, day opportunities and employment opportunities. Through our Better Care Fund programme of work we are developing ways of strengthening integrated approaches to commissioning from the voluntary sector. We have a number of jointly commissioned services, including community equipment, learning disabilities and mental health support. In addition we have developed system wide agreed principles to joint commissioning, which will continue to inform our approach for greater integration of voluntary sector commissioning and developing community resilience.
- **Community services (MDT working):** Case management within the Neighbourhood Teams is key to reducing increasing demand on the acute and statutory care services. Neighbourhood teams are well established across Cambridgeshire and Peterborough and MDT case management is an ongoing function which brings

together expertise from social care and health to support and manage complex patients in a holistic manner.

We have made good progress in development of an integrated discharge pathway, with the establishment of Integrated Discharge Services (IDS) across all three acute hospitals. This was set up to integrate the different services that support a patient's discharge from hospital to ensure that the patient journey is as seamless and timely as possible, and has the following objectives:

- To provide early input into discharge planning on the wards, from the point of admission, through attendance at board rounds and a single point of access for community services
- To bring together expertise from all agencies and challenge assumptions through specialist knowledge and high level decision making
- To collate information on patient health and social history across the system
- To act as a single point of access to community health and social care services on acute hospital wards
- To provide continuity of contact for patient and family and engage them to inform patient context, constraints and support preferences.
- To provide clinical challenge to discharge plans for complex patients
- To manage performance at the interface between acute and community against key indicators
- To reduce duplication in triage and assessment in the discharge process

The next step on our Community Services journey is to develop Place-Based Delivery, in which a wide range of organisations work together to govern the common resources available for improving health and care in their area. This builds on primary care networks, which are the cornerstone of delivery to populations of 30,000 to 50,000, delivering integrated neighbourhood delivery across health, social care and the voluntary sector. Maximising community assets to deliver sustainable health and wellbeing solutions to local communities.

● High Impact Changes to reduce Delayed Transfers Of Care (DTOCs) and support patient flow through pathways. As a system we have established processes in place which support the eight high impact changes, as outlined below:

- Early Discharge Planning: Patients are allocated an estimated / predicted date of discharge at the point of admission.
- Patient Flow Systems: To collate information on patient health and social history across the system. These include system-wide DTOC reporting and DTOC KPIs, implementation of a bed state tracking system and plans to implement SHREWD (Single Health Resilience Early Warning Database)
- Multi-Disciplinary Teams including voluntary sector: To act as a single point of access to community health and social care services on acute hospital wards. These are the Integrated Discharge Services (IDS) across all three acute hospitals, mentioned above.
- Home First / Discharge to Assess (D2A): We have implemented a D2A pathway across Cambridgeshire and Peterborough. This included a review of commissioned capacity and alignment of reablement and intermediate care as well as ensuring D2A is a key element of all training programmes.
- 7 day services: The system is fully committed to delivering 7 day discharges and has already implemented 7-day working in some areas e.g. Reablement, Social Work etc. We will continue working towards better coordination as part of winter planning work.

- Trusted Assessor: Delivered trusted assessor in all three acutes to expedite the discharge process for patients that require a discharge to a care home. We are also expanding this concept to other community pathways including the D2A pathway.
- Choice: We have an agreed system wide choice policy which has been implemented across all acutes. The embedding of this has been supported by a staff training programme which had choice as a key learning module and has been very successful in training staff in having “difficult” conversations with patients and families about ongoing care needs and options earlier on following admission.
- Health in Care Homes: The Care Home Support Team is implementing Enhanced Health in Care Homes (EHCH), by (i) Supporting the PCNs to provide enhanced primary care and MDTs within the Care Homes; (ii) Supporting the system and Care Homes to use reablement and rehabilitation to promote independence; (iii) Ensuring Care Homes provide high quality end of life and dementia care; (iv) Working with the Local Authorities and Care Homes for commissioning and collaboration; (v) Offering Workforce Development; (vi) Introducing NHS Mail for care homes, supporting people in care homes to benefit from assistive technology, implementing bed state tracker and establishing robust data collection and evaluation methods.

- Information & communication: The overall vision is to have consistent and accurate information that supports self care and management across the sector. Peterborough City Council has already developed the Peterborough Information Network and work is in place towards a similar solution in Cambridgeshire County Council. This will mean revision of websites and publications as part of the Adults Positive Challenge Programme (APC), adopting a strengths-based and assets-based focus. There is scope for exploring wider linkages with Midos/health platforms etc. as well as place-based partnerships with the Voluntary and Community Sector, through the work of our Think Communities team. An example of this kind of work is Community Navigators. We will also soon be able to count on the social prescribing link workers that will be coming on board in Primary Care Networks. Community asset mapping is being used to identify gaps and how we strengthen these and also to look at coordinated place based data areas profiles.

B) HWB level

- (i) Your approach to integrated services at HWB level (and neighbourhood where applicable), this may include (but is not limited to):
- Joint commissioning arrangements
 - Alignment with primary care services (including PCNs (Primary Care Networks))
 - Alignment of services and the approach to partnership with the VCS (Voluntary and Community Sector)

(Word Count 778/800)

There is a strong commitment across the system to developing place based services which provide proactive, integrated and person centred care to people, keeping them well and independent in their own communities for as long as possible. This work is being led at a system wide level by the STP, through the north and south alliance boards through the development of integrated neighbourhoods. Primary Care Networks (PCNs) are the cornerstone of the integrated neighbourhood model, which aims to keep local people well and out of hospital, bringing all parts of the workforce together and putting people at the centre of the care they receive. The cornerstone of each Integrated Neighbourhood is a Primary Care Network (PCN). Cambridgeshire and Peterborough's population of almost one million patients will be covered by 21 PCNs.

This is the foundation on which we plan to move towards an accountable care system in the future, possible through a number of large scale programmes which are currently being invested in across health and social care:

- Think Communities – Here the Local Authority aims to bring multiple stakeholders together to work in a structured manner across a locality, to solve complex issues and reduce demand for the future. Stakeholders include including Top tier Local Authorities, District Councils, Police, Voluntary Sector and Health.

- Adults Positive Challenge (APC) - Local Authority Programme supporting transition to a demand management system of service delivery for Adult Social Care; a model that is based on promoting independence and putting choice directly into the hands of individuals and communities.

- Integrated Neighbourhoods - South & North Alliance Programme which will develop local models of integrated care with primary care networks as their cornerstone, bringing together community, social, secondary care, mental health and voluntary services. Integrated Neighbourhoods provide proactive and integrated care to communities of 30,000-50,000. They build on the base of primary care networks, bring all parts of the workforce together and put the patient at the centre of the care they receive.

- Neighbourhood Teams (NTs) – Cambridgeshire and Peterborough NHS Foundation Trust (CPFT) Programme involving 14 NTs. These are the physical and mental health care hub of the local community for over 65-year olds and adults requiring community services. They work closely with GPs, primary care, social care and the third and independent sector to provide joined-up responsive, expert care and treatment.

These programmes are driving a move towards Place-Based Commissioning and partners have developed two area-based STP delivery groups (North and South Alliance Delivery Groups) which have representation from health and social care

commissioners, providers, patients and the voluntary and community sector. Six placed-based Delivery Boards will lead on local development of neighbourhood-based care and will link with district councils, local communities, multi-agency neighbourhood teams, primary care networks and locality wellbeing initiatives, such as support for carers and promoting physical activity. The aim is to develop an integrated neighbourhood model across populations of 30,000 to 60,000 people – currently being piloted in two areas of Cambridgeshire. All community-based services will deliver preventative and holistic care that enables people to live healthier, longer and more independently.

Underpinning integration is a continued move to integrated models of commissioning across Cambridgeshire and Peterborough which seeks to:

- Increase choice and control
- Build strong partnership working
- Strengthen community capacity
- Deliver outcome based commissioning

Integrated commissioning approaches support us to increase consistency in service provision and enable better engagement and market management. The following are a number of existing integrated commissioning arrangements that we have in place:

- Better Care Fund pooled budget: commissions a range of integrated initiatives, including community multidisciplinary neighbourhood teams, prevention and early intervention initiatives such as falls prevention, interventions to support the management of DTOCs.
- Support for people with mental health issues
- Learning Disability Partnership
- Community Occupational Therapy Services
- Community Equipment Services and Technology Enabled Care Services

Commissioning intentions are focused on supporting people across the following key areas:

- Early Intervention
- Medium level, reablement and rehabilitative support
- High level, ongoing support

During development of the joint Health & Wellbeing Board sub-committees, the HWBs have used interim joint arrangements to agree several measures to support future joint working:

- establishing a system-wide joint strategic needs assessment core dataset, so that data for the STP footprint appears together;
- agreeing to develop a system-wide joint health and wellbeing strategy (until now there have been two separate strategies);
- inviting the LGA to conduct a peer review of the local health and care system.

The joint HWB will work with the Integrated Care System (ICS) to help oversee these developments, along with wider issues such as how to make the best use of the 'local pound' and whether resources are in the right place in the longer term.

(ii) Your approach to integration with wider services (e.g. Housing), this should include your approach to using the DFG to support the housing needs of people with disabilities or care needs and any arrangements for strategic planning for the use of adaptations and technologies to support independent living in line with the (Regulatory Reform Order 2002)

(Word Count 769/800)

Housing and adaptations are crucial elements in maintaining independence within the home. Both Cambridgeshire and Peterborough systems are committed to joined-up working and more proactive use of the Disabled Facilities Grant (DFG), Technology Enabled Care (TEC), Community Equipment (ICES) etc. to support greater independence.

Peterborough City Council's Housing Renewals Policy 2017 - 2019 was adopted in January 2017 and introduced discretionary funding in addition to the Mandatory DFG funding already covered within legislation. Two types of discretionary funding were introduced. The first was a Top Up grant to the Mandatory DFG which allowed ground floor extensions to provide bedroom and bathing facilities (particularly for disabled children) to progress which had stalled due to rising building costs and insufficient grant funding.

The second discretionary grant introduced was to carry out physical works in clients' homes to expedite hospital discharge and preventative works to avoid or reduce hospital admissions and readmissions. The type of work that will be considered for hospital discharge/delayed transfer of care and for hospital admission avoidance includes:

- Clearance and a one-off deep clean of hoarded and filthy properties
- Ceiling Track Hoists to facilitate care in order to return home quickly
- Level access showers to facilitate care
- Heating and energy efficiency measures
- Sensory Equipment
- Ramps and door widening to facilitate access
- Telephone land line (installation only) to facilitate Assistive Technology/TEC
- Fixed Safety equipment – alarms, safety locks, specialised lighting, fire/radiator guards
- Physical changes to the property in order to eliminate/reduce the risk of falls which are outside the remit of the Council's Handyperson Service
- Changing flooring to facilitate safe moving & handling
- Any other request for physical property changes/adaptations deemed reasonable and practicable, necessary and appropriate to facilitate hospital discharge to a safe environment and to enable the elimination or reduction of care packages

In Cambridgeshire, work is under way to develop a similar housing adaptations policy in conjunction with districts and this will be adopted by districts so there is a consistent approach to application of DFG across the county. The kinds of discretionary funding already happening in Peterborough will become part of the Cambridgeshire approach moving forward.

DFG funding in Cambs is passed via the BCF to the District Councils, who have statutory responsibility for DFG. A new, joint county-wide adaptation and repairs policy has now been agreed and adopted by the five Cambridgeshire district

councils, starting to be implemented from April 2019. This allows for Disabled Facilities Grant (DFG) monies received through the Better Care Fund to be spent more creatively on wider partnership projects or other services, outside of mandatory DFGs, to help meet BCF objectives. Cambridgeshire Home Improvement Agency has significantly reduced the time taken to install new adaptations and to further develop this. A new pilot scheme to employ and locate an Occupational Therapist within the Cambridgeshire Home Improvement Agency (Cambs HIA) is being undertaken.

Community equipment (ICES) and TEC work hand in hand with DFG to enable more innovative models of support.

The Integrated Community Equipment Service provides short- and long-term loans of equipment, ranging from simple walking aids, through to larger and more complex items, such as pressure relieving mattresses and hoists. Equipment may also be designed to help carers with the safer delivery of care. The service can also include installation, servicing and maintenance, depending on the type of equipment specified. This equipment plays an important role in diverting demand away from long-term care and support therefore more spend in this area is required in 2019-20. BCF partners will therefore collaborate to find a more sustainable solution for ICES funding and will also ensure that the cost of community equipment is factored into future business cases that focus on transferring care from the acute to community settings. The service continues to deliver health and social care equipment service to all age groups across Cambs & Peterborough and is a positive example of joint working between CCG and both local authorities. The provision of essential equipment can avoid the need for expensive packages of care and support – e.g. equipment to support single-handed care to avoid double-up packages of care.

The Technology Enabled Care (TEC) service continues to deliver interventions which reduce, prevent and delay the need for long term social care support and avoidance of health needs – e.g. prevention of admission to hospital, falls prevention, medication management etc. Through the BCF we will seek to expand the impact of TEC, moving to the point where it is a core part of care pathways and a key element of the support we offer at every stage of a service users' journey.

C) System level alignment, for example this may include (but is not limited to):

- How the BCF plan and other plans align to the wider integration landscape, such as STP/ICS plans;
- A brief description of joint governance arrangements for the BCF plan.

(Word Count 1467/1500)

Our approach to integration under the BCF underpins the local vision and is aligned with local STP plans and health and wellbeing priorities. As a system we have a strong vision and leadership commitment to integration.

The 5-year Sustainability & Transformation Project (STP), *Fit For the Future*, sets out a single overall vision for health and care for Cambridgeshire and Peterborough, including:

- Supporting people to keep themselves healthy
- Primary care (GP services)
- Urgent and emergency care
- Planned care for adults and children, including maternity services
- Care and support for people with long term conditions or specialised needs, including mental ill health.

The STP seeks to improve the health and care of our local population and bring the system back into financial balance. To enable us to deliver the best care we can, we have agreed a unifying ambition for health and care in Cambridgeshire and Peterborough. This is to develop the beneficial behaviours of an 'Accountable Care System' (ACS) by acting as one system, jointly accountable for improving our population's health and wellbeing, outcomes, and experience, within a defined financial envelope. Through engagement with staff, patients, carers, and partners, we identified four priorities for change and underpinned by a 10-point plan to deliver these priorities.

Priorities for Change:

1. At home is best;
 - a. People powered health and wellbeing
 - b. Neighbourhood care hubs
2. Safe and effective hospital care, when needed;
 - a. Responsive urgent and expert emergency care
 - b. Systematic and standardised care
 - c. Continued world-famous research and services
3. We're only sustainable together;
 - a. Partnership working supported delivery
4. Supported delivery
 - a. A culture of learning as a system
 - b. Workforce: growing our own
 - c. Using our land and buildings better
 - d. Using technology to modernise health

The **NHS Long Term Plan** is a key enabler for further progressing the integration journey for the local system, and includes:

- supporting people to age well

- increasing funding for primary and community care by at least £4.5bn
- bringing together different professionals to coordinate care better
- helping more people to live independently at home for longer
- developing more rapid community response teams to prevent unnecessary hospital spells, and speed up discharges home.
- upgrading NHS staff support to people living in care homes.
- improving the recognition of carers and support they receive
- making further progress on care for people with dementia
- giving more people more say about the care they receive.

These strategies will set out how we intend to take the ambitions that the NHS Long Term Plan details, and work together to turn them into local action to improve services and the health and wellbeing of the communities they serve – building on the work they have already been doing.

Cambridgeshire health and wellbeing strategy priorities:

1. Ensure a positive start to life for children, young people and their families.
2. Support older people to be independent, safe and well.
3. Encourage healthy lifestyles and behaviours in all actions and activities while respecting people's personal choices.
4. Create a safe environment and help to build strong communities, wellbeing and mental health.
5. Create a sustainable environment in which communities can flourish.
6. Work together effectively.

Peterborough health and wellbeing strategy priorities:

1. Ensure that children and young people have the best opportunities in life to enable them to become healthy adults and make the best of their life chances
2. Narrow the gap between those neighbourhoods and communities with the best and worst health outcomes
3. Enable older people to stay independent and safe and to enjoy the best possible quality of life
4. Enable good child and adult mental health through effective, accessible health promotion and early intervention services
5. Maximise the health and wellbeing and opportunities for independent living for people with life-long disabilities and complex needs.

Governance

The existing governance oversight for the BCF sits with the respective Health and Wellbeing Boards for Cambridgeshire and Peterborough, who have delegated responsibility down to the joint Integrated Commissioning Board. Furthermore, a joint Peterborough and Cambridgeshire Health and Wellbeing Boards Executive Sub-Committee has been created for the purpose of approving BCF Plans for 2019-20 and monitoring performance going forward.

The BCF governance is integrated with the local STP governance structure. This is to ensure a consistent approach across the system. Local monitoring of performance and financial spend is overseen by the Integrated Commissioning Board, which has delegated responsibility for the BCF and iBCF from the Health and Wellbeing Board. The Integrated Commissioning Board meets monthly. Initiatives which are jointly funded with the STP are also monitored through the STP North and South Alliance Boards, which have health and social care system wide representation in attendance.

In addition, a system-wide steering group has been set up, meeting 6-weekly, to monitor and assess iBCF interventions and to perform “deep dives” on specific areas that demand greater scrutiny in order to inform plans for 2019/20 and monitor performance.

Our shared strategic ambitions are delivered through longstanding and mature partnership arrangements. The Sustainability and Transformation Partnership (STP) has established a multi-agency multi-level governance structure to deliver our system priorities. The STP Board contains NHS partner Chairs and CEOs as well as elected members and directors of Cambridgeshire County Council and Peterborough City Council.

Health and Well-being Boards (HWBs) provide the formal strategic leadership for health and social care services through two Boards – one for Cambridgeshire and for Peterborough. HWBs routinely meet jointly and include County Council/Unitary Authority (elected and Lead Officers), District Council representation, NHS provider representation, the CCG, the Police and Crime Commissioner, Healthwatch, with the voluntary sector co-opted. The Health Scrutiny Committees review key areas of priority, for example, Delayed Transfers of Care. In addition, Scrutiny can effectively drill down via its ‘topic’ process into key issues where Members require greater levels of assurance. Most recently, Scrutiny examined issues such as workforce, patient transport and pressures on primary care services. Cambridgeshire and Peterborough Councils have an Adults Committee and a Communities and Adults Committee respectively that provide oversight of adult social care and a lead Portfolio holder for adults.

Six Place-Based Delivery Boards have recently been developed to provide operational leadership of a “whole system” partnership approach to the local delivery and implementation of “living well” health and wellbeing improvements, care model designs, service improvements and savings opportunities identified at a local and system level in the Health & Wellbeing Strategies, Public Health Priorities, Sustainability & Transformation Plan, and Better Care Fund. The Partnerships represent a wider community of stakeholders including patient representatives, Healthwatch, Local GP representatives, Primary Care Management Leads, NHS Trusts, District Councils, Public Health, the community & voluntary sector.

Cambridgeshire and Peterborough Safeguarding Adults Board is made up of strategic leaders from a wide range of partner agencies whose activity is key in safeguarding adults. They have the responsibility for developing and authorising the strategic framework for safeguarding, including the policies and strategies needed to meet the core functions of the Board and the priorities in the Business Plan. The Board report to a Safeguarding Executive Group, made up of the three statutory partners (Local Authority, Police and CCG representing Health) at the highest Executive level. It holds the responsibility for ensuring there is an effective arrangement in place to safeguard children, young people and the adults who come under Section 42 of the Care Act. In doing so they are joined by senior leaders from Healthwatch and Public Health. They approve the Business Plan and ultimate accountability lies with them.

North and South Alliance Delivery Groups ensure providers of services for health and social care work together in partnership to better plan and deliver a wider range of services across a geographical area that are more proactive, person-centred and holistic, sometimes pooling resources and budgets. By working together at a neighbourhood level, and around our acute hospital footprints, these Alliances aim to improve population health outcomes, manage demand for services, reduce the unacceptable delays and barriers to people's care and, in particular, reduce the number of days people spend in a hospital bed as an emergency.

Two A&E Delivery Boards complement the above Alliances and address operational performance issues and ensure urgent care needs are dealt with in the most appropriate setting by the most appropriate services (which in many cases should not be in A&E departments or acute hospital beds). They deliver nationally mandated improvement initiatives and core responsibilities to lead to A&E recovery, as well as oversee improvement projects that require locality tailoring for successful implementation. Our A&E Delivery Boards also provide a vehicle for strong and visible front-line clinical leadership and resident/patient involvement, as well as promote a culture of continuous quality improvement.

Finally, an Integrated Commissioning Board has the primary focus of providing oversight and governance of the Better Care Fund for Cambridgeshire and Peterborough.

CAMBRIDGESHIRE AND PETERBOROUGH HEALTH AND WELLBEING BOARD

CORE JOINT SUB-COMMITTEE FORWARD AGENDA PLAN

Agenda Item No: 4

Updated 16.09.2019

MEETING DATE	ITEM	REPORT AUTHOR	ORGANISATION
24 th September 2019 9.15 – 10.15am Bourges/Viersen Room, Town Hall, Peterborough City Council, Bridge Street, Peterborough, PE1 1HF	<u>Core Joint Sub-Committee</u>		CCC Democratic Services
	Apologies for Absence and Declarations of Interest		
	Minutes and Action Log of the meeting held 5 th August 2019		
	Better Care Fund	Caroline Townsend/Will Patten/Graeme Hodgson	
	Health and Wellbeing Board 'Core' Joint Sub-Committee Agenda Plan		
	Date of Next Meeting TBC		
October Date 2019 Venue tbc	<u>Core Joint Sub-Committee</u>		CCC Democratic Services
	Apologies for Absence and Declarations of Interest		

CAMBRIDGESHIRE AND PETERBOROUGH HEALTH AND WELLBEING BOARD

CORE JOINT SUB-COMMITTEE FORWARD AGENDA PLAN

MEETING DATE	ITEM	REPORT AUTHOR	ORGANISATION
	Minutes and Action Log of the meeting held 24th September 2019		
	Joint Commissioning and Integration Workstream – List of Contracts	Val Moore (Integrated Commissioning Board)	
	Best Start in Life Workstream - Best Start in Life Strategy	Wendi Ogle-Welbourn Liz Robin	
	Service transformation and business Planning workstream – report on partnership work	Wendi Ogle-Welbourn Jan Thomas Liz Robin	
	Service transformation and business Planning workstream – report on who to invite to future Sub-Committee meetings	Jan Thomas Jess Bawden	
	Outcomes for residents workstream - New Key Policy Drivers which affect the work of the Sub-Committee		
	Health and Wellbeing Board 'Core' Joint Sub-Committee Agenda Plan		
	Date of Next Meeting TBC		
January Date 2020 Venue tbc	<u>Core Joint Sub-Committee</u>		CCC - Democratic Services
	Apologies for Absence and Declarations of Interest		
	Minutes and Action Log of the meeting held XX October 2019		

CAMBRIDGESHIRE AND PETERBOROUGH HEALTH AND WELLBEING BOARD

CORE JOINT SUB-COMMITTEE FORWARD AGENDA PLAN

MEETING DATE	ITEM	REPORT AUTHOR	ORGANISATION
	Health and Wellbeing Board 'Core' Joint Sub-Committee Agenda Plan		
	Date of Next Meeting TBC		
April/May 2020 Date Venue tbc	<u>Core Joint Sub-Committee</u>		CCC -Democratic Services
	Apologies for Absence and Declarations of Interest		
	Minutes and Action Log of the meeting held XX January 2020		
	Health and Wellbeing Board 'Core' Joint Sub-Committee Agenda Plan		
	Date of Next Meeting TBC		

