
MEETING: Health and Wellbeing Board
DATE: Tuesday, 9 August 2016
TIME: 4.00 pm
VENUE: Reception Room, Barnsley Town Hall

1

MINUTES

Present

Councillor Sir Steve Houghton CBE, Leader of the Council (Chair)
Councillor Jim Andrews BEM, Deputy Leader
Councillor Margaret Bruff, Cabinet Spokesperson - People (Safeguarding)
Councillor Jenny Platts, Cabinet Spokesperson - Communities
Rachel Dickinson, Executive Director People
Wendy Lowder, Interim Executive Director Communities
Julia Burrows, Director Public Health
Lesley Smith, NHS Barnsley Clinical Commissioning Group
Tim Innes, Chief Superintendent
Emma Wilson, NHS England Area Team
Adrian England, HealthWatch Barnsley
Sean Rayner, District Director

12 Declarations of Pecuniary and Non-Pecuniary Interests

Councillor Platts declared a non-pecuniary interest in relation to Item 17 in her
capacity as a member of Barnsley Hospital NHS Foundation Trust Governing Body,
insofar as the discussion referred to the Trust.

13 Minutes of the Board Meeting held on 7th June, 2016 (HWB.09.08.2016/2)

The meeting considered the minutes of the previous meeting held on 7th June, 2016.

RESOLVED that the minutes be approved as a true and correct record.

14 Minutes from the Children and Young People's Trust Executive Group held on
29th April, and 17th June, 2016 (HWB.09.08.2016/3)

The meeting considered the minutes from the Children and Young People’s Trust
Executive Group meetings held on 29th April, and 17th June, 2016. Particular
attention was drawn to the presentation made by the Barnsley Parent and Carers
Forum (Minute 4) and consideration of the outcome of the Future in Mind
Stakeholder workshop in relation to strengthening emotional health (Minute 9).

RESOLVED that the minutes be received.

15 Minutes from the Barnsley Community Safety Partnership held on 11th May,
2016 (HWB.09.08.2016/4)

The meeting considered the minutes of the Barnsley Community Safety Partnership
meeting held on 11th May, 2016.

RESOLVED that the minutes be received.

2

16 Minutes from the Stronger Communities Partnership held on 24th May, 2016
(HWB.09.08.2016/5)

The meeting considered the minutes from the Stronger Communities Partnership
meeting held on 24th May, 2016.

RESOLVED that the minutes be received.

17 Better Housing, Better Health (HWB.09.08.2016/6)

The meeting received a report on proposals to strengthen the partnership between
health and housing, summarising the potential opportunities to develop strategic
partnerships with all local housing providers to support an integrated health and
wellbeing improvement offer. The approach acknowledged evidence for the links
between good housing and good health, with the partnership allowing a targeted
approach to help tackle fuel poverty, falls prevention, excess winter deaths, social
isolation and homelessness.

The meeting discussed the desirability of a social prescribing approach to identify if
there were underlying housing issues that gave rise to poor health and then to target
resources to tackle these issues. The meeting noted the importance of developing
the evidence base from the current Housing Strategy to provide a basis for allocating
health resources to targeted measures to improve the housing stock. The
development of the Sustainability and Transformation Plan would provide a vehicle to
deal with these issues, but subject to developing the evidence base.

The meeting noted that almost 31,000 private sector dwellings were classified as not
meeting the Decent Homes Standard. Whilst the lack of significant resources to
bring these properties up to standard was acknowledged, the meeting commented on
the importance of having plans in place to at least make some progress on tackling
these issues. The meeting noted that the Housing Strategy included options and
approaches in relation to the private sector housing stock, which would make a
difference if resources were available. The intention of the partnership was to
examine how resources could indeed be better targeted.

RESOLVED:-

(i) that the development of a Stronger Health and Housing Partnership to better
address shared health and housing outcomes be supported;

(ii) that the positioning and embedding of housing tenure and housing need into
existing pathways and support service provision, to enable people to access
practical preventative support measures tailored to their needs, be supported,
with the proposed new Social Prescribing Liaison Service acting as an
intermediary through which health and social care professionals provide
support and signposting for relevant housing advice and support;

3

(iii) that, subject to budget availability, Health and Wellbeing Board partners be
encouraged to better align resources with the Council to take forward front-line
practical support measures and consider joint investment proposals to
strengthen bids to finance interventions to address health and housing issues;

(iv) that partner organisations be encouraged to share data and intelligence to
strengthen funding bids and better target front-line service delivery;

(v) that relevant health and social care agencies be asked to nominate
representatives to serve on the Housing and Health Task Group, which will
monitor the impact of the proposals in the report; and

(vi) that the development of a local Memorandum of Understanding, setting out
those areas in which partners will cooperate and work together to better tackle
health and housing issues, be supported, together with a commitment to work
on the key principles for the agenda as set out in the report now submitted.

18 Adult Joint Commissioning Review and Work Plan (HWB.09.08.2016/7)

The meeting received a report giving a summary of the work, achievements and
challenges of the new Adult Joint Commissioning Team during 2015/16 and to report
on the agreed priorities and plans for 2016/17. The meeting noted the dual
accountability of the service into both the Council and the Clinical Commissioning
Group, and the hope to develop the approach into other areas.

The meeting discussed the benefits of integration for joint commissioning and the
extent to which this led to integrated health and social care pathways. Members
commented on the importance of social care in mitigating some of the cost pressures
on the health service and the importance of increasing the perceived importance of
this sector, including the esteem in which it was held and as an attractive career
prospect. The meeting noted that this was a national problem and that, to an extent,
care services in Barnsley were better regarded and supported than elsewhere.

RESOLVED that the report be received.

19 Annual Report of the Barnsley Safeguarding Adults and Children Boards
(2015/16) (HWB.09.08.2016/8)

Bob Dyson, Independent Chair of the Barnsley Safeguarding Adults Board and
Safeguarding Children Board, attended the meeting to present the latest annual
reports of the Boards for 2015/16.

In relation to the Safeguarding Adults Board, the meeting noted that its activity for the
year had started with a development day, in particular to consider responses to the
Care Act, and a streamlining of the governance structure. In particular, efforts had
been made to improve performance management and work had been undertaken
jointly with the Police to streamline processes around safeguarding adults and
domestic homicide reviews. The particular focus had been on making safeguarding
everyone’s business and a focused communications campaign had been undertaken
in this area, with a challenge to each organisation to say what it was doing. Although

4

Deprivation of Liberty safeguards assessments were still continuing at high levels,
significant progress was made in dealing with the workload.

In relation to the Safeguarding Children’s Board, good progress continued to be
made to keep children and young people safe. Although there had been an increase
in the number of children registered, this was a sign that more were now receiving
help and support, with children’s social care more receptive to taking action and
making lower level interventions to protect children. Performance continued to
improve, and the meeting noted in particular the success in achieving a 100% return
from schools in submission of the annual safeguarding returns. The meeting noted
the excellent levels of engagement by partners in the work of the Board, and efforts
to engage children and young people in its work.

The meeting went on to discuss the arrangements for joint working across South
Yorkshire in relation to safeguarding and noted the joint meetings between Board
chairs and the Police and Crime Commissioner. Particularly in relation to children
and young people, Directors of Children’s Services worked together at a national
level to ensure coordination of activity and were swift to respond to any issues of
concern. It was noted that arrangements for vulnerable adults were harder to
establish, unless those adults were in receipt of health and social care services.
However, good arrangements were in place where those people took a Berneslai
Homes property or were placed in a care home. The meeting discussed the need for
better public awareness about the arrangements and to increase confidence in
reporting any incidents, perhaps through community based effort, where there was
cause for concern.

RESOLVED that the progress and achievements of the Safeguarding Adults Board
and Safeguarding Children Board during 2015/16, as outlined in their respective
annual reports, together with the key actions to be pursued during 2016/17, be noted.

20 Oral Health Improvement Action Plan (HWB.09.08.2016/9)

The meeting received a report presenting the Oral Health Improvement Action Plan,
outlining local ambitions to improve oral health, and presenting information about the
contribution that water fluoridation could make towards these objectives.

Whilst the meeting noted the benefits of water fluoridation, concerns were expressed
that this should not detract from the overall ambition of the action plan. The meeting
noted in particular the benefits of applying fluoride varnish to children’s teeth as an
alternative, and the need to encourage parents to request this from their dentists.
The meeting noted that the NHS dentistry contract did not particularly incentivise
dentists to offer fluoride varnish and NHS England was examining how this might be
changed in the current contract review.

In relation to water fluoridation, the meeting noted the complicated process in
achieving this, not least because it was difficult to isolate Barnsley’s water supply
from surrounding areas. It was therefore important that this not be progressed
unless the position of neighbouring local authorities was clear.

5

RESOLVED:-

(i) that the Oral Health Improvement Plan, set out in the appendix to the report
now submitted, be agreed and supported;

(ii) that efforts to incentivise dentists to offer fluoride varnish as part of the NHS
dentistry contract review be welcomed; and

(iii) that the Director of Public Health seek to establish the position of neighbouring
local authorities in relation to water fluoridation before taking further action to
progress this matter.

21 Inspiring a Smoke Free Generation in Barnsley (HWB.09.08.2016/10)

The meeting received a report giving an overview of a programme of work with the
aim of inspiring a smoke free generation across the Borough through the
implementation of a number of smoke free zones including, but not limited to, play
parks, town centre zones, school gates and hospital grounds. The proposals sought
to build on the tobacco/smoke free Barnsley action plan, approved by the Board at its
meeting on 7th June, 2016.

The meeting noted efforts to engage with the schools in the proposed activity,
particularly to promote the activity in local parks, which would also involve the friends
groups. The meeting noted the experience of SWYFPT in establishing their sites as
smoke free, and the Board welcomed the offer to share the experience of achieving
this as part of the approach now proposed.

RESOLVED:-

(i) that the proposals in the report be approved, to undertake public consultation
on the introduction of:-

 town centre smoke free zones, to be developed and managed through the
Town Centre Safety and Security Group

 smoke free play parks in each of the six Area Council areas, with a long
term ambition of ensuring all 24 key play parks across the Borough are
smoke free

 the development of proposals which considered the implementation of
smoke free hospital grounds, using a social norms approach

 the development of proposals which consider the implementation of smoke
free school gates and entrances; and

(ii) that the Director of Public Health liaise with the Chief Executive of SWYFPT to
seek information on how the Trust implemented its approach to smoke free
sites.

6

22 Health & Wellbeing Board Risk Register (HWB.09.08.2016/11)

The meeting received a report seeking to review the Health and Wellbeing Board risk
register. The meeting noted that SSDG had done a significant amount of work to
mitigate the risks identified in the report and would continue to keep the risk register
under review. The intention was to report the risk register to alternate meetings of
the Board to provide further challenge.

RESOLVED:-

(i) that the risks identified in the risk register, and the associated management
and mitigation actions for each risk, be noted; and

(ii) that SSDG continue to monitor the risk register and reports be submitted to
alternate meetings of the Health and Wellbeing Board to provide challenge
and support for the mitigating actions.

23 Local Digital Roadmap (HWB.09.08.2016/12)

The meeting received the final version of the Local Digital Roadmap, seeking to
achieve the inter-operability of electronic health records so that patient records were
paperless by 2020, which was submitted to NHS England on 30th June, 2016.

RESOLVED that the report be received.

--
Chair

