PART 1

(OPEN TO THE PUBLIC)
ITEM NO.


REPORT OF THE LEAD MEMBER FOR

COMMUNITY & SOCIAL SERVICES


TO THE  CABINET.........................................


ON  13 November 2002.......................................


TITLE :
APPLICATION UNDER SECTION 31 OF THE HEALTH ACT 1999TO POOL THE FUNDS FOR ADULT DRUG TREATMENT IN SALFORD AND FOR THE DRUG ACTION TEAM TO BE LEAD COMMISSIONERS


RECOMMENDATIONS :
APPROVAL, IN PRINCIPLE, TO PROCEED WITH THIS SECTION 31 APPLICATION


EXECUTIVE SUMMARY : Salford DAT was established in 1999. Its role is to implement the national drugs strategy  “Tackling Drugs To Build A Better Britain”.  This includes the strategic development, commissioning, contracting and evaluation of drug treatment services.


Following the Comprehensive Spending Review 2000 significant sums of money became available to DATs within 3 main areas; Young People, Communities and Treatment.


This application relates to the funds which are available for treatment services and comprise the new monies available via CSR 2000 and the existing mainstream budgets managed within the PCT and C&SSD.


The national strategy requires all agencies involved in commissioning and delivery of drug services to work in partnership and the Department of Health, via the National Treatment Agency for Substance Misuse, actively encourages DATs to apply for Section 31 agreement for the joint commissioning of services and pooling of funds.


Current budgets and contracting arrangements are complex and work is underway to clarify funding streams and contracts for existing services.


BACKGROUND DOCUMENTS 

(Available for public inspection)

SECTION 31 APPLICATION FORM


ASSESSMENT OF RISK

FURTHER CLARIFICATION AND CONFIRMATION REQUIRED ON EXISTING SERVICES AND CONTRACTS

THE SOURCE OF FUNDING IS


MAINSTREAM PCT AND C&SSD BUDGETS


NTA POOLED TREATMENT BUDGET


LEGAL ADVICE OBTAINED 


TO BE AVAILABLE FROM CITY COUNCIL


FINANCIAL ADVICE OBTAINED

PROVIDED BY COMMUNITY & SOCIAL SERVICES FINANCE SECTION


CONTACT OFFICERS :


DON RICHARDS
DAT Coordinator


COLIN WISELY
DAT Commissioning Officer


WARD(S) TO WHICH REPORT RELATE(S)


ALL WARDS


KEY COUNCIL POLICIES


CRIME & DISORDER STRATEGY 


HEALTH IMPROVEMENT PROGRAMME

SOCIAL INCLUSION FRAMEWORK

THE 6 PLEDGES


DETAILS 

Salford PCT, Salford Community & Social Services Directorate and Salford Drug Action Team have been involved in discussions about this application and are in agreement about the advantages of bringing together existing budgets.  The funds identified would lose their individual agency identity within a pooled budget for the purpose of provision but are still subject to best value regimes (in relation to local authority partners) and clinical governance requirements (in relation to health partners). The lead commissioning function would be undertaken by the Drug Action Team.

Members are asked to support the submission of this application which is in line with government policy and direction.  It was also highlighted in the Social Services Inspectorate letter (2001/02) to the City Council as an area for development.

Updated : 19/07/2002

c:\joan\specimen new report format.doc


