Carers Delivery Plan

Supported through Welsh Government Carers funding 2018/19

WWCDG 27 March 2018

Carers Delivery Plan 2018/19

Revision History

Revision number	Revision date	Summary of changes	Author
R1.0	7/2/2018	Para 4. Risks - Revise statements on funding from WG	Joy James
R1.1	8/2/2018	Para 4 Risks – Revise statements on funding from WG	Chris Harrison
R1.2	8/2/2018	Para 4 Risks – Amend risk log to include future discussion on resource for support	Chris Harrison
		posts and possible integration with regional collaborative unit function	
R1.3	8/2/2108	Annex A – ICO4 – When recommissioning work, consider flexibility & combination	Chris Harrison
		of roles for future commissioning plans	
R1.4	8/2/2018	Annex A – CG03 – Ensure that developments consider interfaces with the	Chris Harrison
		Preventative workstreams across the Region	
R1.5	8/2/2018	Annex A – CM05 – Consider opportunity to include/incorporate with Dewis	Chris Harrison
		developments	
R.1.6	8/2/2018	Annex A – OD03 – Consider outputs from the Resilience project in the wider	Chris Harrison
		Workforce Development Programme	
R1.7	02/03/2018	Annex D – All diagrams revised to demonstrate Carers involvement in Delivery	Martin Gillard
		Plan assurance	
R1.8	09/03/2018	Document amended to reflect editorial comments, corrections and dates	Martin Gillard
CRG Final v1.0	23/03/2018	Final submission for inclusion in RPB area plan following RCDG meeting	Martin Gilard
		22/3/2018	
CRG Final	27/03/2018	Final paper with input from meeting/AB – Final version for input to Area Plan	Martin Gillard

Distribution List

Name	Date	Position	Company	Action
WWCDG Members	06/02/2018	All	All	To review v.1.0 Final draft 6 02 2018 and comment
WWCDG	9/2/2018	All	All	Final version with feedback changes (CRG Delivery Plan v2.0 Final 09022018)
Kim Neyland	9/2/2018	All	All	Final version with feedback changes (CRG Delivery Plan v2.0 Final 09022018)
WWCDG Members	05/03/2018	WWCDG	All	Final feedback & comment ahead of RPB approval deadline 09/03/2018
WWCDG Members	09/03/2018	WWCDG	All	Amended document ahead of sign-off meeting 22/3/18 with editorial updates.
WWCDG Members	23/03/2018	WWCDG	All	Amendments for approval from meeting 22/3/2018
WWCDG Members K. Neyland	27/3/2018	All	All	Final plan for 18/19

File: Carers Rg Delivery Plan Final 27 03 2018 Page 1 Date: 27/03/2018

Carers Delivery Plan 2018/19

1. Document Aims & Objectives

This document summarises the 2018/19 Delivery Plan proposed by the West Wales Carers Development Group (WWCDG) and will form part of the West Wales Area Plan. This Delivery Plan sets the proposed activity during 2018/19 with planned resources and timescales, based on key factors, namely;

- a. Addressing Carers' requirements identified by the West Wales Population Needs Assessment
- b. Responding to the Welsh Government Ministerial priorities for supporting Carers.
- **c.** In line with the West Wales RPB priorities, working collaboratively to deliver effective services for Carers across the region.

2. Background

Under the Carers Strategies (Measure) 2010, a Regional Carers Group was established to develop a regional partnership between Health, Social Care and Third/Voluntary Sector organisations, to deliver the objectives of the Information and Consultation strategy. The progress and achievements of the group have been detailed in the annual reports to Welsh Government and Local Authority Well-being Scrutiny committees.

The introduction of Social Services and Well-being (Wales) Act 2014 (SSWBA) further strengthened the rights for Carers through legislation. The continued funding of a specific work programme for Carers has enabled a regional, integrated approach to service development. This has now been taken forward by the West Wales Carers Development Group who form part of the governance structures of the West Wales Regional Partnership Board.

There are a number of specific achievements which have resulted from the collaborative working arrangements which have been in place since 2010. These are:

- a. Regional co-ordination of Pooled funding for Carers Information, Outreach and Carers support services
- b. Co-ordinated communications, literature and events
- c. Commissioning and delivery of Carer Aware training and across Workforce Development units, Voluntary sectors and community organisations
- d. Establishment of Carers' forums within each local authority area to provide direct input to local and regional issues and service improvement discussions.
- e. Establishing a regional focus for Young Carers support services and co-operation across Health, Authorities and Third Sector.
- f. Wider inclusion and funding of Third/Voluntary Sector organisations in the delivery of Outreach, Respite and Carers Support Services, and co-ordination of Carers Alliances.

File: Carers Rg Delivery Plan Final 27 03 2018 Page 2 Date: 27/03/2018

Carers Delivery Plan 2018/19

- g. Delivery and development of the Investors in Carers scheme supported by Council Voluntary Services (CVS), across the region covering primary and community care, and specific health settings as well as education and Young Carers services.
- h. Contributing to the development of the Regional PNA and Area Plan ensuring the needs of Carers are clearly articulated

3. Future Priorities for Delivery

3.1. Workstream Definition

Carers have specific and individual needs, distinct from service users. The SSWBA provides a foundation through which the Regional Partnership Board, and its priority workstreams, can strengthen service delivery and include Carers aspects within each specific health and social care theme.

The WWCDG has developed this Delivery Plan, to address both the Welsh Government priorities as well as the gaps highlighted within the PNA. In order to take the work forward a number of key workstreams have been established, namely;

- Investors in Carers (IiC)
- Joint Commissioning of Carers Services (Outreach, Respite and Information Services)
- Information, Advice and Assistance (specific to the needs of Carers)
- Service improvement & integration (including Hospital Discharge and Transfers of Care, improving the well-being of Carers)
- Training & Development (including formal/informal training for Carers)
- Young Carers and Young Adult Carers

The detailed plans are shown at Annex A and provide an outline of the high level tasks, along with planned timescales and milestones for the activity. In addition, the key gaps and improvements across all themes identified within the PNA have been considered and summarised at Annex B.

In defining the priorities for Regional development an impact statement has been included at Annex E to explain the priorities and the contribution to expected outcomes.

3.2. Interfaces

While this plan identifies the priorities for Carers, the group recognises that across the partnership, there are key interfaces with population group activities and working principles and priorities, that will impact on the future state. The identification and management of interfaces will be developed during the delivery phase of the plan, and will

File: Carers Rg Delivery Plan Final 27 03 2018 Page 3 Date: 27/03/2018

Carers Delivery Plan 2018/19

include pace-setter initiatives and pilot studies supported by separate funding e.g. ICF. At this stage the key interfaces identified are;

3.2.1. Commissioning

Outputs of the Commissioning workstream will be monitored and included within the Carers Commissioning review.

3.2.2. Resilience Phase II

The workforce Resilience pilot in Ceredigion has been highlighted within this plan, however, the second phase pilot is not yet concluded. The outcomes of the pilot should have a positive impact on Authority staff and when complete, will be included into the wider Carers Delivery plan.

4. Risks & Impacts

It has been indicated that the Welsh Government funding for Carers will be similar to previous years across the Region, and that the Regional Partnership Board has a role, through the ICF, in ensuring that appropriate levels of funding are allocated in order to meet the needs of Carers. The proposed budget highlights that the Welsh Government funding will be focused on supporting the delivery of services which will increase the awareness of the needs of Carers and provide direct support to them.

Following confirmation of the WG allocation, the Regional Carer's Co-ordination role has been extended for the full Q1 2018/19; the West Wales Carers Development Group believe that this is an essential role to support the delivery of the Area Plan priorities for Carers.

5. Funding the Delivery Plan

Welsh Government has now confirmed the West Wales (HDUHB) budget for 2018/19 and this is £121k of which £11k has been ring-fenced by the WWCDG to support Young Carers priority actions. Annex C(i) and C(ii) sets out the proposed expenditure plan and work is on-going to map the additional resources available through the Health Board and Local Authorities which could support the Delivery Plan.

6. Governance arrangements

The governance arrangements for the West Wales Carers Development Group are summarised in Annex D, and describe the engagement and input from Carers and Third/Voluntary Sector as well as the Quality Assurance process to ensure that the work is developed and co-produced to meet the Well-being goals and strategic priorities.

File: Carers Rg Delivery Plan Final 27 03 2018 Page 4 Date: 27/03/2018

Carers Delivery Plan 2018/19

Annex A

Date: 27/03/2018

Workstream Title	Investors in Carers	Workstream Lead	T	ВС	
Key Deliverables & Activity	Sub Activity		Key Milestones	ID	Area Plan Link
Build on the evaluation and conclude a full Product Review of IiC and develop proposals for future sustainability	 Conclude a review and evaluation on the current scheme levels Produce a clear gap analysis and identify improvements, costs and benefits. Produce an investment case for the long term sustainability of IiC and conting social care and other community settings. Ensure future resourcing and commissioning options consider flexible roles we community initiatives for Carers support. 		Q2 2018/19	IC01	1.10
Continue to consolidate the roll-out of the current IiC programme during	 Establish clear priorities and goals to support the continued delivery of IiC en supports the PNA priorities. Develop proposals to interface with other Quality systems 	suring that the programme	Q2 2018/19	IC02	1.10
2018/2019 and increase the number of settings achieving an IiC award	 Develop the liC scheme to ensure Bronze, Silver and Gold levels are available participating in liC e.g.; GPs & Community Health Wards & Departments Schools/Colleges Health & Social Care, Service Delivery 3rd & VS Organisations Community settings 	for each setting currently	Q4 2018/19	IC03	1.10
	Encourage participation in the scheme across front line services such as;		Q4 2018/19	IC04	1.10

Carers Delivery Plan 2018/19

Annex A (Cont)

Workstream Title	Joint Commissioning	Workstream Lead	ТВА		
Key Deliverables & Activity	Sub Activity	,	Key Milestones	ID	Area Plan Link
Review all services commissioned for Carers across the Region and identify synergies and economies across Health & Social Care.	 Identify the Regional funding , directly or commission of Social Care covering; Outreach Respite/Breaks Information services Carers support services Support plans and day centre see 		Q1 2018/19	CG01	1.11
	 Provide a report to identify: potential synergies & economies through opportunities for Carers commissioning to Active 3rd/VS involvement & engine Promote enterprise models that 	h Regional commissioning. that promote; gagement t support Social Enterprises,	Q2 2018/19	CG02	1.11
Produce a Regional statement of intent for Commissioning Carers Services that promotes sustainable, resilient community support and enables local delivery. Develop a Regional framework and specification for Carers Services that delivers Welsh Government, specifically; Supports life alongside caring Identifies and recognises Carers Provides information, advice & assistance Ensure Carers commissioning supports the Regional collaborative models to ensure coproduction of service specifications and tender requirements. Ensure commissioned services are aligned to Carers needs and "What Matters" evidence Specify the knowledge, skills and service are aligned to Carers needs and "What Matters" evidence Identify & promote key principles for grant advice and collaborative tendering processes		ollaborative models to ensure co- ements. eeds and "What Matters" evidence ecify the knowledge, skills and services egislation.	Q3 2018/19	CG03	1.11

Carers Delivery Plan 2018/19

Annex A (Cont)

Workstream Title	Information and Advice	Workstream			
		Lead			
Key Deliverables & Activity	Sub Activity		Key Milestones	ID	Area Plan Link
Establish a Regional approach to the provision of information, advice and communication to support effective collaboration, awareness raising, training and service improvement.	vision of on, advice and eation to support collaboration, craising, training 2018/2019 to include: on linterfaces to key workstreams across the Carers strategy including liC. on Carer Training & Development on Voung Carer specific communications centred around local events, support and future planning/transitions		Q1/On-going 2018/19	CM01	1.12
	 Review all Carers literature and information, and in-line with readvice and assistance; Define a catalogue of Carers information Ensure availability meets the needs of Carers in lir Support and input to regional priorities for IAA an framework Fully supports the development and expansion of media Is relevant to citizens preferences, especially Your 	ne with local demands d the Preventative Dewis and similar digital	Q3 2018/19	CM02	1.12

Carers Delivery Plan 2018/19

Annex A (Cont)

Date: 27/03/2018

Workstream Title	Service Improvement & Integration	Workstream			
		Lead			
Key Deliverables & Activity	Sub Activity		Key Milestones	ID	Area Plan Link
Audit Carers Assessments to review effectiveness in order to identify actions to improve front line service delivery, particularly discharge from hospital and transfer of care, that support WG and Regional priorities.	 Undertake an audit of Carers Assessments to review effectiveness of holistic assessment processes; audit will focus on key priority areas e.g. mental health, planned care intervice care assessments. Identify upstream improvements to Carer identification at Primary and Community Heap particularly Carers with conditions requiring hospital treatments. Produce a report and recommendations for service improvements, which also highlight and future developments 	entions and social	Q2 2018/19	OD01	2.9; E7
Promote the awareness of Carers Resilience models.	 Cascade the key improvements for Carers from the Resilience Pilot in Ceredigion Provide input and support across the Regionto support the implementation of resilience Include Resilience objectives within Commissioning of services to benefit Carers and matter to care. 		Q3 2018/19	OD02	1.13
Review workforce policies across the Region identify and share best practices that enhance recruitment, retention and development of the workforce with Carer responsibilities.	 Review Carer policies for the key partner organisations of the WWCP, benchmarking p UK "Employers for Carers" to support the Carer workforce in their employment. Review staff surveys and feedback to provide clear insights to "What Matters" in maint motivation. Develop interfaces with Resilience in the Workplace Project. Produce a report to summarise good practice across the Region and provide recommer improvement. 	aining morale and	Q4 2018/19	OD03	E1
Establish a Regional Carers Quality Group to ensure carers voice	 Establish a Regional Carers Quality Group to support the quality assurance process and of the WWCDG to ensure that carer and third sector voices are shaping the developme services. 		Q4 2018/19	OD4	Part 1

Carers Delivery Plan 2018/19

Annex A (Cont)

Workstream Title	Young Carers & Young Adult Carers Works	stream Lead			
Key Deliverables &	Sub Activity		Key	ID	Area Plan
Activity			Milestones		Link
Establish opportunities to encourage Young Carer engagement, involvement and co-	 Establish a Regional forum of Young Carers to ensure opporturing, design and appropriate feedback, ensuring; Direct links with the Regional citizens engagement model. Regional framework for Young Carers/Young Adult Carers Citizen led service delivery 	odels		YC01	Part 1
production.	 Communicate through relevant and appropriate method Media 	nods, particularly Digital and Social	Q1 2018/19		
Re-establish the Regional Young Carers (YC)/Young Adult Carers (YAC) Group to provide a specific focus on improving services for these groups.	 Re-establish the Regional YC/YAC group covering Authorities, 3rd/V and Education to: Develop a Regional YC plan that delivers the priorities Region, covering; My role as a Carer My education, development and career My family, friends and recreation My health and well-being. Propose new and innovative approaches to; Engagement, Information and Advice Assistance, Support and prevention Community awareness, resilience and support Respite and Replacement Care Emotional & physical crisis support Outreach services 	s and cultural elements across the	Q2 2018/19	YC02	1.12, 1.13
	 Consider the benefit of establishing a dedicated Region 	onal Young Carers Co-ordinator	Q3 2018/19		

Carers Delivery Plan 2018/19

Annex A (Cont)

Workstream Title	Training & Development Workstream Lead			
Key Deliverables &	Sub Activity	Key Milestones	ID	Area Plan
Activity				Link
Work with other partners	• Provide a Regional statement of Carers needs for Learning & Development, including, not limited to;		LD01	1.10
e.g. PSB to promote	 My Caring Role 			
opportunities for Carers to	 My Employment & development 			
participate in learning,	 My interests and hobbies 			
development and	 My life after caring 			
employment opportunities.	 Young Carers and Young Adult Carers 			
	 Barriers that Carers experience which prevent L&D activity such as; Replacement Care 			
	provision; Care costs; Travel limitations, particularly with time constraints			
	 Audit and assess the Learning & Development opportunities for Carer, specifically 			
	 Access to Authority and community learning & development 			
	 Learning, development and training that supports Carers, their role, their life, their Well- 			
	being			
	 In line with the Preventative framework, encourage Resilient and sustainable communities 			
	Promote Carer involvement and participation, whether voluntary or employed	Q3 2018/19		
Develop a training and	 Maintain an overview of the Carer Aware and Young Carer Aware E-Learning Training 		LD02	1.10
development plan to	 Provide insight and advice to Regional L&D managers to develop workforce training that promotes the 			
maintain a priority on	Carer agenda			
developing skills of	 Review colleges and FE across the region, encouraging and supporting Carer IAA in mainstream 			
professionals to support	syllabuses.			
Carers.		Q3 2018/19		

Carers Delivery Plan 2018/19

Annex B

<u>West Wales Regional Care Partnership – Cross-reference with Carers Themes within the Population Needs Assessment</u>

PNA Section	Sub section	Feedback and Commentary
Section 5 Recommendations	Well-being para 6.0	Prioritise support for carers, enabling them and those they care for to live fulfilled and independent lives for as long as possible.
	Co-production para 8.0	Ensure that people needing care and support and carers are involved meaningfully at all stage in the planning, delivery and review of services. (Strategically & Operationally)
	Cooperation, partnership &	Create an environment which permits radical change and encourages innovation rather than
	integration para 9.0	trying to do more of the same with less.
Section 8 Children & Young	Voice & Control	Medium of Welsh and the active offer
People	Prevention & Early Intervention	Build resilience of children & young people and families
Section 9 Health & Physical disabilities	Voice & Control	Areas for improvement include Information, advice and assistance to ensure that people are signposted to relevant support within their community, advocacy and improved choice in the format and range of services available.
	Well-being	Day opportunities that support people with specific health and physical needs
		Building community resilience by encouraging a culture of ownership and responsibility for individuals' and the community's own health and well-being and support for example through local support groups for people with chronic conditions.
	Co-operation, partnership and integration	Strengthening transition arrangement between children and young people's services and adult services.
Section 10 Learning Disability and Autism	10.3 Current and Future Care and Support Needs	A clear message is coming from service users and carers; they want support to help them optimise their independence, access employment and benefit from volunteering opportunities. People also say they want greater opportunities for training and development and to be able to make new friends and participate in social activities. These clearly reflect the principles underpinning the progression model of care and support.
	Support for Carers	Ensuring that those caring for people with a learning disability receive appropriate information, advice and support on options available and entitlements, etc.
	Figure 10.3 : Circle of	Support for Carers
	support for learning	
	disability	

Carers Delivery Plan 2018/19

	10.4 Current Care & Support	Respite provision: Short breaks/respites is a key commitment in recognition that planned breaks
	Provision	are an essential part of supporting families
	10.5 Gaps and Areas for	To build community resilience and capacity across a range of services that support people with a
	Improvement	learning disability
	Well-being	A continued shift from traditional day services to a model that offers choice and variety, that is
		outcome and community based, supports access to employment and volunteering, helps people
		realise individual aspirations and promotes social inclusion.
Mental Health	11.3 Current and Future Care	Develop a collaborative approach with the third sector to facilitate information, advice and
	and Support Needs	assistance that supports the development of population resilience.
		Improve support for Carers
	11.5 Gaps and Areas for	Prevention and early intervention – Especially for this in crisis
	Development	
	Well-being	Improve access to specific mental health welfare rights support and increased support for Carer
	_	and Carers need to be involved in Care and Treatment planning.
Older People	General census planning	Ensure we use the same evidence base for future planning
	figures for development	
	planning	
	12.4 Care and support	Examples for development including the 3 Levels of service and "Offers"
	provision	
Sensory Impairment	13.4 Care & Support	Support for Carers of people with sensory loss, including information, signposting to appropriate
	provision	support and advice on Carer's assessments
	Co-operation, partnership	Developing self-reliant individuals and resilient communities to support people to remain
	and integration	independent in their own communities
Substance Misuse	Co-production	Increasing service user involvement, including Carers, Young Carers, parents or significant others
		in service delivery and service planning.
Violence Against Women,	Cooperation, co-production	Work together to understand and meet the needs of communities
Domestic Abuse and Sexual	and integration	
Violence		

Carers Delivery Plan 2018/19

Annex C (i)

Regional Carers Development Group - Delivery Budget Forecast (2018/2019)

	SLA Costs
Staff - IiC (5% uplift vs 17/18 SLAs)	£79,800.00
Staff - Business support (Apr-Jun 2018)	£2,000.00
IiC (Scheme delivery & support revenue costs)	£3,100.00
Discharge /TOC Service Improvement (OD Workstream)	£4,500.00
	ı
IAA Development (Leaflets, posters, Literature, Carers Identity Cards etc.)	£3,200.00
Prooks from Caring Pavious & Analysis	60,000,00
Breaks from Caring - Review & Analysis	£9,900.00
Young Carers (Ring fenced)	£11,000.00
, , , , , , , , , , , , , , , , , , ,	,
Translation Contingency Budget (Across IiC, YC, Carers Group)	£2,500.00
	05.000.00
Co Production / Replacement Care Costs	£5,000.00
Total Budget Estimate	£121,000.00
Wolsh Consumerat West Wolse Course Allerstine (via UDUUR)	C121 00C 00
Welsh Government - West Wales Carers Allocation (via HDUHB)	£121,000.00
Variance	£0.00

Annex C (ii)

WWCDG - Delivery Plan - Staff Resource & Budget 2018/2019

	Organisation (Current Supplier)	Role	Partnership Involvement	Funding Body
	Припр	Chair	(FTE)	LIDILIID
	HDUHB	Chair	40%	HDUHB
^	HDUHB	liC	100%	HDUHB
Clonk	Pembrokeshire	County Officer	35%	Pembrokeshire
CoreCirono	Carmarthenshire	County Officer	35%	Carmarthenshire
C	Ceredigion	County Officer	35%	Ceredigion
	HDUHB	Admin & Support	40%	HDUHB
	HDUHB	Communications Support	40%	HDUHB
	Corodiaion	Business Support (Apr-June		Transition
	Ceredigion	18/Part Regional funding)	100%	Funded

	£2,000.00
	£0.00
	£0.00
	£0.00
	£0.00
	£0.00
	£0.00
	£0.00
·	Budget ement

	DAVC			Transition
	PAVS	liC County Officer (3 d.p.w)	100%	Funded
iiC	66			Transition
lie.	СС	liC County Officer (4 d.p.w)	100%	Funded
	CALIO			Transition
	CAVO	liC County Officer (3 d.p.w)	100%	Funded

£25,200.00
£29,400.00
£25,200.00

Total Staff

£81,800.00

Date: 27/03/2018

Annex D (ii)

Date: 27/03/2018

West Wales Regional Carers Development Group Proposed Workstreams

(Delivery Reporting Governance)

Carers Delivery Plan 2018/19

Annex D(iii)

West Wales Regional Carers Development Group Quality Assurance Group (Proposed Governance)

QA Chair TBA

Key Points

- QA Group meets ¼ ly in advance of the RPB
- Provides QA, support and advice to Workstream leads
- Reviews planned deliverables to ensure input, representation and Co-production
- Ensure RPB priorities are maintained
- Provide feedback to relevant County forums (Carers/Scrutiny/Cabinet)
- Raises issues & risks at RPB
- Workstream leads present the proposal/solution and demonstrate input, involvement and Codesign

Carers Delivery Plan 2018/19

Annex D(iv)

West Wales Regional Carers Development Group Quality Assurance Group (Proposed Governance)

Key Function

- To review the progress of the Regional Carers Development Group and ensure that the designs, solutions
 and activities comply with the requirements and ethos of the SS&WBA / WFG to deliver the Regional PNA
 plan
- Provide Quality Assurance to several bodies on the plans against the criteria of Carer voice, 3rd Sector involvement and Co-production, specifically;
 - · Regional Partnership Board
 - · Integrated Programme Delivery Board
 - · Public Service Boards
 - · Authority executives and cabinet
 - · Scrutiny Committees
- · Raise concerns and risk to the appropriate board and ensure remedial activity is implemented

Primary Roles & Responsibilities

- · An acceptable solution is being developed
- · The scope of the project is not changing unnoticed
- Communications & Interfaces are working well, particularly with Well-being plans and Public Service Boards
- The needs of specialist interests are being observed, in particular, Carers, 3rd & VS Organisations and Communities
- Check that the workstream activity remains aligned to Authority, Regional and Government strategies.
- Ensure that workstreams are informed of any changes which impact on the programme of work
- · Advise and facilitate on stakeholder engagement and communication.
- · Ensure that the specification of the user's needs is accurate, complete and unambiguous
- Assess whether the solution will meet the user's needs and is progressing towards that target
- Advise on the impact of potential changes from the user's point of view
- Monitor risks to the user
- Ensure that the design and development activities at all stages has appropriate user representation
- Ensure that quality control procedures are used correctly to ensure that outcomes meet specified needs (PNA)
- Ensure that user liaison is functioning effectively
- Advise on potential changes and their impact on the correctness, completeness and integrity of workstreams

Carers Delivery Plan 2018/19

Annex D(v)

West Wales Regional Carers Development Group Quality Assurance Group (Proposed Governance)

Carer & 3rd Sector Input

- Ensure specialist, technical and practitioner level input to design, development and delivery phases
- · Appropriate solutions to match transformation models including
 - Innovation
 - · Promoting Community involvement
 - · Supporting social enterprise establishment.
- Existing resources, forums and meetings to be used as vehicles for Carer & 3rd Sector input;
 - Carers forums (County or locality based)
 - · Carers Alliances (Specific condition input)
- Take the solution to Carers, don't expect them to make time for you!

 (Many Carers are working between 25-55 hours per week. Find a solution to involve them that reduces their need to travel and stay away from the cared for person)
- PNA and Well-being plans provide the main source for gaps and improvement opportunities already identified as priorities by citizens across the region.

Carers Delivery Plan 2018/19

Annex E

Support Life alongside caring Breaks to maintain capacity to care Life Beyond Caring Breaks to maintain capacity to care Life Beyond Caring Identify & Recognising Carers Raise Awareness (Public) Improve Recognition Access Necossing Carers Raise Awareness (Public) Improve Recognition Access to appropriate Information Access to appropriate Information Access to Right Carers Right time, Right place Disharge Planning / TOC - Carers Partial Limited Partial Significant Signi	Key Wo	Key Workstream Activity vs Priority Outcomes						
Support Life alongside caring Eimited Partial Significant Signific			Inves	tors in Carers	ommissioning	Organis Organis	ational Develop	nent Young C
Breaks to maintain capacity to care Life Beyond Caring Limited Partial Partial Partial Partial Limited Partial Limited Partial Limited Partial Limited Partial Partial Limited Partial Significant Significan			GPs / MH / Education		wider topics to include Housing, Benefits,			(ICF Application
Life Beyond Caring Limited Partial Partial Limited Limited Partial Limited Partial Partial Limited Partial Improve Recognition Information, Advice, Assistance Access to appropriate Information Access Necessary Support Right time, Right place Disharge Planning / TOC - Carers Disharge Planning / TOC - Carers Carer involvement in discharge planning Raise Awareness (Public) Significant Significa		Support Life alongside caring	Limited	Partial	Partial	Limited	Significant	Limited
Identify & Recognising Carers Raise Awareness (Public) Partial Significant Significa	ĺ	Breaks to maintain capacity to care	Partial	Partial	Partial	Limited	Significant	Significant
Access Necessary Support Right time, Right place Disharge Planning / TOC - Carers		Life Beyond Caring	Limited	Partial	Partial	Limited	Limited	Partial
Access Necessary Support Right time, Right place Disharge Planning / TOC - Carers Partial Limited Significant Limited Significant Significa	-							
Access Necessary Support Right time, Right place Disharge Planning / TOC - Carers Partial Carers Information Services Carer involvement in discharge planning Raise public understanding of Carers User led co-produced services User led co-produced services Prevention & Early Intervention Well-being of Carers Well-being of Carers Well-being of Carers Co-operation, Partnership & Integration Significant Significa) j			•				Limited
Access Necessary Support Right time, Right place Disharge Planning / TOC - Carers Partial Limited Significant Limited Significant Significa	iste	Raise Awareness (Public)	Partial	Partial	Partial	Partial	Partial	Partial
Access Necessary Support Right time, Right place Disharge Planning / TOC - Carers Partial Carers Information Services Carer involvement in discharge planning Raise public understanding of Carers Support the wellbeing of Carers User led co-produced services Pervention & Early Intervention Well-being of Carers Well-being of Carers Co-production Co-operation, Partnership & Integration Significant	ria e	Improve Recognition	Significant	Significant	Partial	Partial	Significant	Partial
Access Necessary Support Right time, Right place Disharge Planning / TOC - Carers Partial Carers Information Services Carer involvement in discharge planning Raise public understanding of Carers User led co-produced services User led co-produced services Prevention & Early Intervention Well-being of Carers Well-being of Carers Well-being of Carers Co-operation, Partnership & Integration Significant Significa	Pri							
Access Necessary Support Right time, Right place Disharge Planning / TOC - Carers Partial Carers Information Services Carer involvement in discharge planning Raise public understanding of Carers User led co-produced services User led co-produced services Prevention & Early Intervention Well-being of Carers Well-being of Carers Well-being of Carers Co-operation, Partnership & Integration Significant Significant	orit	-	_		_	_	_	
Right time, Right place Disharge Planning / TOC - Carers Partial Limited Significant Significant Significant Limited Limited Carers Information Services Carer involvement in discharge planning Raise public understanding of Carers Support the wellbeing of Carers User led co-produced services Prevention & Early Intervention Well-being of Carers Co-production Co-operation, Partnership & Integration Right time, Right place Significant	ies				•		_	
Disharge Planning / TOC - Carers Partial Limited Significant Significant Limited L								
Carer Information Services Carer involvement in discharge planning Raise public understanding of Carers Support the wellbeing of Carers User led co-produced services Prevention & Early Intervention Well-being of Carers Co Production Co-operation, Partnership & Integration Carer Information Services Significant Partial Significant		Right time, Right place	Significant	Significant	Significant	Significant	Significant	Significant
Carer involvement in discharge planning Raise public understanding of Carers Support the wellbeing of Carers User led co-produced services Prevention & Early Intervention Well-being of Carers Well-being of Carers Co-production Co-operation, Partnership & Integration Significant		Disharge Planning / TOC - Carers	Partial	Limited	Significant	Significant	Limited	Limited
Carer involvement in discharge planning Raise public understanding of Carers Support the wellbeing of Carers User led co-produced services Prevention & Early Intervention Well-being of Carers Well-being of Carers Co-production Co-operation, Partnership & Integration Significant		Carers Information Services	Significant	Partial	Significant	Significant	Limited	Limited
User led co-produced services Significant Significant	P &					•		
User led co-produced services Significant Significant	rior							
User led co-produced services Significant	nal ity			•	_			
Prevention & Early Intervention Well-being of Carers Co-operation, Partnership & Integration Prevention & Early Intervention Significant	_				•	•	•	
Well-being of Carers Co-operation, Partnership & Integration Well-being of Carers Significant		osci ica co producca scrvices	0.5			Elli 100	g	Z.IIIICO
Well-being of Carers Co Production Co-operation, Partnership & Integration Voice & Control Voi	S	Prevention & Early Intervention	Significant	Significant	Significant	Significant	Significant	Significant
Co Production Significant	SW	Well-being of Carers	Significant	Significant	Significant	Significant	Significant	Significant
Co-operation, Partnership & Integration Voice & Control Significant	'BA	Š –						
Voice & Control Significant Significant Significant Significant Significant Significant Significant	Cor	Co-operation, Partnership & Integration		Significant	Significant	Significant	_	
	~ 3	Voice & Control	Significant	Significant	Significant	Significant	Significant	Significant

Page 19 of 21