

IMPLEMENTING THE VISION FOR HEALTH

Presentation by

David Hands

Prif Weithredwr/Chief Executive

Awdurdod Iechyd Gogledd Cymru / North Wales Health Authority

8th December 2000

The Context

- “Better Health, Better Wales”
- Partnerships and Integration (1999 Act)
- Quality and Improved Outcomes
- “Access and Excellence”
- Strategy for NHS Wales

The Emphasis on Effectiveness

Simplified Model of the Health Care System

The Framework for Health Improvement

The Approach to Planning

- Comprehensive, rolling 3-5 year Health Improvement Programme
- Annual Operational Plan
- Care Programme Approach
- Integration of Stakeholder Plans

Development Framework for the HIP / Operational Plan

- Health Needs in North Wales
- Improving Population Health
 - BHBW Targets
 - Alliance Targets and Action Plan
- Improving Health Services
 - Access, Equity, Efficiency and Effectiveness
 - Promoting Integration
 - Primary Health Care
 - Specialist Services (Programme by Programme)

Development Framework for the HIP / Operational Plan

- Improving the Infrastructure
 - Organisation Development
 - Planning Processes
 - Clinical Effectiveness and Governance
 - Performance Management / Controls Assurance
 - Public Involvement
 - Human Resources
 - Information and IT
 - The Estate

- Financing the Strategy

Operational Plan 2000 / 2001

➤ Prevention and Primary Care

- Health Alliances
- Primary Care
- Ambulances

➤ Specialist Services

- Emergency Pressures
- Waiting Times
- Children
- Cancer
- Coronary Heart Disease
- Mental Health
- Substance Misuse
- Learning Disability

Operational Plan 2000 / 2001

➤ Infrastructure

- Clinical Governance
- ICT
- Education and Training
- Performance Management
- Public Involvement
- The Estate