	Part One open to the Public
	ITEM NO.A1

REPORT OF LEAD MEMBER FOR COMMUNITY SERVICES AND HEALTH
TO
CABINET BRIEFING
ON

26 OCTOBER 2010
TITLE:
‘The Way to Wellbeing ‘Public Health Project Initiation Document
RECOMMENDATION:

· Cabinet are asked to consider the attached Project Initiation Document (PID) and comment on its suitability for the necessary work to progress our joint approach to Health Improvement

· Cabinet to note that this work relates to the aspects of Public Health that are affected by the ‘vertical integration proposals’ and as such develops an approach which will incorporate the staff involved becoming the responsibility of the Council.
· Cabinet to approve, in principle, the development of a Section 75 agreement to ensure the transition period between March 2011 and March 2013, when the PCT is abolished.

· Further work will be required when the Public Health White Paper is published in November/December 2010 to determine the Local Authorities approach to the new responsibilities.
EXECUTIVE SUMMARY:

The Council and the PCT /NHS Salford have been committed to addressing the overall Health Improvement of the local population given the levels of deprivation and the evidence of Health Inequalities. A number of key multi agency strategies have been developed over the last two years e.g. the Healthy Weight Strategy, Tobacco Control Strategy, Alcohol Strategy, Infant Feeding Strategy and Teenage Pregnancy Strategy. These have moved the way we work onto a different level. Other work being undertaken in the City on Working Neighbourhood Teams, Building Better Neighbourhoods and Life Chances have further emphasised the belief that all agencies have to reform public services and develop the most effective way that agencies can work together at a locality level to deliver improvement.

Cabinet are asked to consider the proposed PID, which is designed to provide a clear structure, scope and governance for the next stage in our approach to improving health and wellbeing. It is recognised that the work on Life Chances in the City inevitably means that learning as “we do business” may affect the shape of this work.
The work is being led by the Public Health Director and the Strategic Director for Community Health and Social Care.

The Appendix attached sets out the approach to be adopted.

BACKGROUND DOCUMENTS:
Salford PCT National Support Team for Health Inequalities report and action plan

The DH Marmot Review

The Salford LSP Strategic Plan
(Available for public inspection)
KEY DECISION:
YES / NO
DETAILS:
The Section 75, when it is presented to Cabinet, will be a key decision. At this stage the joint work with the PCT will have a clearer model for the full integration of services based on the Life Chances area delivery intent. This is still in its early stages.
The total number of staff in the whole service is approximately 100 with potentially 60 staff to transfer to the Council. Further work is taking place to identify numbers, roles and funding. The PID is not in its final form and comments on the content would be welcomed. In particular, additional work is underway with John Moores University to help us to understand the outcomes at neighbourhood level.

KEY COUNCIL POLICIES:

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
The Health Improvement Service has been developed in order to respond to the levels of need in the City – specifically in relation to Health Inequalities. Whilst the evidence shows that the health of people in the city has generally improved over the last few years - the gap in those with the best health and those with the worst is not narrowing. The approach set out in the PID is intended to design a system which deploys the main and secondary drivers and best practice evidence to improve Health and Wellbeing thus enabling us to address equality challenges in the City.
The Joint Strategic Needs Assessment has driven the identification of priorities and will remain a key source of determining the future work on inequalities and health improvement.

ASSESSMENT OF RISK: Low to Medium.

The Project management approach is designed to minimise risk issues.
It is important to notice however that there are key milestones and timescales which are set for the PCT moving the provision of community health services in the main to the acute trust, Salford Royal Foundation Trust (SRFT).
SOURCE OF FUNDING:
The funding for the current service is within the PCT revenue budget. There are costs associated with the project management, which the PCT will cover. Some contribution in kind is requested from the Council in the shape of formal project management.
LEGAL IMPLICATIONS
None at this stage
FINANCIAL IMPLICATIONS
As above
OTHER DIRECTORATES CONSULTED:
Consideration and discussion with the work and skills service in Chief Executives and through the Corporate Management Team

CONTACT OFFICER:
Sue Lightup and Melanie Sorokin

TEL. NO.
793 2200
WARD(S) TO WHICH REPORT RELATE(S):
All
Document in R:\Committee Services\Vin Joseph\cbntagenda091110.doc

