

South Yorkshire and Bassetlaw Sustainability and Transformation Plan

An overview

September 2016

What is health and
care like today in
South Yorkshire and
Bassetlaw?

Big improvements in the last 15 years

People with cancer and heart conditions are getting better care and living longer

Waits are shorter, people are more satisfied

We are proud of our local services and the huge progress we've made

However...

People's needs are changing

New treatments are emerging

The quality of care is variable

Preventable illness is widespread

We believe that to improve care for people, health and care services need to work more closely together, and in new ways

Working in this way, we will also be able to contribute to the region's economic growth, helping people to get and stay in work.

Local plans for better
health and care are
Sustainability and
Transformation Plans
(STPs)

They are the local
version of the national
plan, called the NHS
Five Year Forward
View

74,000 staff across health and social care

10,000 voluntary sector organisations

208 GP practices

5 clinical commissioning groups

5 local authorities

5 foundation trusts

5 Healthwatch

4 mental health trusts

2 associate hospitals/ 2 ambulance services

We're in the very early stages of looking at how we can address the challenges facing our health and care services and improve the health of our population

We want to **improve health and wellbeing** for everyone

We have high levels of deprivation, unhealthy lifestyles and too many people dying prematurely and from preventable diseases

Smoking and alcohol consumption are issues for our region

We have higher than average deaths in people under 75 from cancer, heart disease and mental illness

Our childhood poverty levels are significantly higher than the national average

We want to support people to choose healthier lifestyles – by making it easier to get expert advice and access to free healthy living schemes. And to help them connect and develop local links and networks in their neighbourhoods

We want to **improve the quality**
of care people receive

We know that quality, experience and outcomes can vary and be disjointed from one service to another

We have some good CQC feedback for our services, but we know there are areas for improvement

We know that people want their health and care support and treatment in a place and at a time that is right for them

This means care at home, or closer to home and not in a hospital

We want the same quality of service for people, as close to them as possible

We want to **ensure our services
are efficient**

Rising demand for care, more people with complex conditions means they need more complex treatment

We need to find new and better ways to meet the needs of local people

We face financial pressures and our hospitals and other organisations are struggling to balance the books

Extra money has been provided but we still estimate a significant gap in the next four years

This doesn't mean doing less for patients or reducing the quality of care. Rather, it means more preventative care, bringing care out of hospitals and closer to home

Our thinking so far...

It starts with where people live, in their neighbourhoods focusing on people staying well

We want to introduce new services

Improve co-ordination between services that exist

Support people most at risk

Adapt our workforce to better meet health and care needs of people in their homes and clinics

At the same time, everyone should have better access to high quality care in specialist centres and get the same standards, experience and outcomes

We will work together more closely

We will develop a networked approach to services

No matter where people live, they will get the same care and treatment

People with mental health and learning disabilities will be treated with respect and regard

We will treat them with the same respect and regard as those with physical health issues

They will have the same access to services

We will improve their life chances

**We will develop and support our
staff**

We will create a flexible workforce

Coming together in neighbourhood hubs and specialist centres

Offering the best and most appropriate care

What next?

We will further develop our understanding of the three gaps including resources early- October

We expect local conversations with patients, voluntary groups and partners to have progressed by mid-October

We expect to develop our STP ambitions further by mid October

We expect to develop firm proposals and to share these more widely in the New Year

Contact us:

helloworkingtogether@nhs.net

T: 0114 305 4487