

WELLBEING, EMPOWERMENT, COMMUNITY AND CITIZEN ENGAGEMENT CITY POLICY COMMITTEE'S MINUTES.

Glasgow, 30th January 2020.

Wellbeing, Empowerment, Community and Citizen Engagement City Policy Committee.

Present: Annette Christie (Chair), Alexander Belic, Allan Casey (substitute for Laura Doherty), Robert Connelly, Malcolm Cunning (substitute for Bill Butler), Feargal Dalton (substitute for David McDonald), Michelle Ferns, Marie Garrity, Archie Graham, Ruari Kelly (substitute for Christina Cannon), Kim Long, Margaret Morgan and Martin Rhodes and Ms Lorraine Barrie, Ms Kathleen Caskie and Ms Sarah McCormick.

Also present: Allan Gow and Mhairi Hunter.

Apologies: Bill Butler, Christina Cannon, Laura Doherty, David McDonald, Maggie McTernan and Hanif Raja and Ms Veronica Low.

Attending: A M Carr (Clerk); B Monaghan, Director of Community Empowerment and Equalities; R MacIver (for the Director of Governance and Solicitor to the Council), S Millar, Interim Chief Officer, Glasgow City Health and Social Care Partnership; and V Bond (for the Chief Executive).

Transformational Change Programme – Sexual Health Services Implementation Plan noted.

1 There was submitted and noted a report by the Interim Chief Officer, Glasgow City Health and Social Care Partnership (HSCP) providing information regarding proposals to remodel Sexual Health Services (SHS) in Greater Glasgow and Clyde over a 3-year period as part of the HSCP's Transformational Change Programme (TCP), advising

- (1) that the objectives of the TCP review was designed to improve the use of existing resources and release efficiencies through service redesign, to encourage those who could be self-managing to be supported differently and ensure that Sandyford services were accessible and targeted towards the most vulnerable groups;
- (2) of the key service improvements that would be delivered as a result of the review, as detailed in the report;
- (3) that the TCP had recommended that the future service model should comprise of 3 tiers of service provision across the Greater Glasgow and Clyde area for clients who required access to SHS, as detailed in the report;

- (4) that an online service would be established to support people with simpler and more straightforward clinical needs to navigate access to the services they needed in a timely manner and that this online service would be established initially as a demonstration project for people living in East Renfrewshire and East Dunbartonshire, as well as in Castlemilk, Drumchapel, Springburn, Pollok and Easterhouse;
- (5) of the ongoing work to establish a pharmacy contraception provision with a proposal to test a 7-day a week delivery of oral hormonal contraception at sites across Glasgow, East Renfrewshire and East Dunbartonshire;
- (6) of the engagement and multi-partners/agency discussions undertaken in respect of the development of the implementation plan for the TCP, including the number and locations of future tier 1 and tier 2 services, and that ongoing evaluation would continue throughout the life of this implementation plan to determine the exact shape of future SHS; and
- (7) that a marketing engagement exercise would be undertaken to establish the new names of the tiered service that were recognisable and meaningful to service users, partners, professional colleagues, staff and the public.