Best Value Review of Support for Older People at Home

SUMMARY IMPROVEMENT PLAN

Recommendation
Action
Timescale
Lead Officer

1. Work needs to be undertaken in each of the service areas to review and extend current (regional and national) benchmarking systems where they exist, and in those areas where they do not yet exist, to undertake work to develop these.

Re-examine data collected in respect of regional and national benchmarking systems.

Agree and implement benchmarking systems in respect of:

· Home Care Services

· Day Care Services

· Residential Services

· Sheltered Housing /Warden Services
31 March 2002

30 June 2002

30 June 2002

30 June 2002

30 June 2002
S WoodTownend

S WoodTownend

G Currie/S WoodTownend

G Currie/S WoodTownend

K Micklewright

2. Work needs to be undertaken to develop local performance indicators, in consultation with service users. Systems for monitoring and reporting on these performance indicators need to be developed.

Identify systems to be applied to ensure service users are involved in determining benchmarking systems.

Sheltered Housing / Warden Services: Consultation on local performance indicators to be incorporated into consultation on redesigned warden service
31 March 2002

31 August 2002
G Currie/S WoodTownend

K Micklewright

3. That individual service areas review their current systems for service user and purchaser consultation.

Identify and review how current systems for consultation with service users, carers and purchasers is undertaken.

Identify and implement regular consultation sessions.

31 March 2002

1 June 2002

S WoodTownend

K Micklewright

S WoodTownend

K Micklewright

4. That the consultation groups of users, carers and stakeholders brought together in the development of the Strategy for Services of Older People, be reconvened on a more regular basis.

Set up programme of meetings with those groups previously brought together to develop strategy for services.
31 March 2002
J Clark

5. The Community & Social Services Directorate needs to set a course for the in-house home care service to follow. This will need decisions to be taken to the focus of the service, coverage, availability, etc.

6. Urgent action needs to be taken to develop a block contract with an independent sector provider for home care in the Irlam and Broughton areas, either on the basis of a tendering process or through a partnership arrangement.

Develop Commissioning Strategy for:

· Home Care Services

· Day Care Services

by commissioning a consultant to undertake specific work to be completed by 30 June 2002.
30 June 2002
J Clark/E Murphy

7. The Community & Social Services Directorate must ensure that progress is made on its aim to focus day care provision on the most vulnerable. Once this is achieved, the Directorate needs to review the level of demand and supply of day care places in the City, in terms of centres and current days of opening.

· Review present service users and day care services to ensure that they meet eligibility criteria.

· Examine waiting lists and apply eligibility criteria.

· Consult with existing users as to timeliness of service availability.

· Measure present usage of Brierley House

31 March 2002

31 March 2002

31 March 2002

31 March 2002
B Gathercole/

S WoodTownend

G Currie

S WoodTownend/J Clark

S WoodTownend

8. Criteria should be developed in respect of the provision of frozen as opposed to hot meals.

Agree eligibility criteria for provision of frozen meals.
30 June 2002
J Clark

9. Frozen meals should be made available across the whole City.

Consult with existing users provided with hot meal service (with a view to converting to frozen meals)

Determine resources required to convert existing users from hot meals to frozen.

30 June 2002

31 July 2002
J Clark

J Clark

10. Detailed proposals should be drawn up in respect of the provision of the future hot meals service, with a timetable for implementation and targets/milestones.

Agree implementation date of frozen meals across City.
31 July 2002
J Clark/E Murphy

11. Restructure roles of Residential and Mobile Wardens (Care on Call) to maximise staff resources, improve flexibility and introduce a range of service options to improve choice for service users.

Consult staff, service users and other stakeholders on proposed redesigned service

Draw up detailed implementation plan for redesigned warden service

31 August 2002

30 September 2002
K Micklewright

K Micklewright

12 Continue to develop and expand Care on Call in line with service plan

Monitor performance of service against Business Plan targets and objectives
31 March 2003
K Micklewright

13 Review sheltered provision across the City and draw up proposals to reduce oversupply of ordinary sheltered housing and increase extra –care provision in line with recommendations of Older Peoples’ Strategy
Identify sheltered schemes for options appraisals and schemes potentially suitable for conversion to extra care

Set up 4 additional extra care schemes

across the City

31 March 2002

31 March 2003
K Micklewright

K Micklewright

C:\windows\TEMP\msoA.doc

- 1 -

