	
PART 1

(OPEN TO THE PUBLIC)
	ITEM No

REPORT OF THE DIRECTOR OF

COMMUNITY & SOCIAL SERVICES DIRECTORATE

TO THE CABINET

ON 22 AUGUST 2000

INTEGRATED COMMISSIONING OF SPECIALIST HEALTH CARE

AND SOCIAL SUPPORT FOR PEOPLE WITH LEARNING

DIFFICULTIES LIVING IN SALFORD AND TRAFFORD

	A COPY OF THIS REPORT CAN BE OBTAINED FROM

Paul Templeton 0161 793 3018

	IF YOU HAVE ANY QUERIES PLEASE CONTACT

Anne Williams 0161 793 2200

	BACKGROUND DOCUMENTS

(Available for public inspection)

Looking Forward to the Future - Plan for Supporting People with Learning Difficulties in Salford and Trafford 2000-

2005

Health Act 1999: The National Health Service Plan

WARD(S) TO WHICH REPORT RELATE(S): All.

1.
EXECUTIVE SUMMARY

At its meeting on the 25th April 2000, members of the Cabinet received a presentation and considered a five year plan for supporting people with learning difficulties in Salford and Trafford. One of the fundamental principles of the plan is that people with learning difficulties should be treated as equals who have rights and responsibilities and should be treated the same as others in terms of getting a job, having a nice house to live in, having relationships etc. People with learning difficulties should play a central role in decisions on choices and be fully involved in the planning for the future direction of services.

The implications of the strategy in developing services are being taken forward through a series of action planning groups that involve users, carers, health, education, social services staff and those from the private and voluntary sector.

One of the themes to emerge during the consultation around the strategy for people with learning difficulties was the need for services to more integrated and to bring to an end problems in division of budgets and responsibilities between health and social services for people with learning difficulties.

Members will be aware that with the passing of the Health Act 1999, the NHS and social services departments can apply to the Secretary of State for agreement to develop joint services with pooled budgets and joint management arrangements. The recent National Health Service Plan has emphasised that the NHS and local authorities will be expected to make applications under the Health Act to develop more joint services.

During the last six months, senior managers in Salford and Trafford Health Authority, Salford Community & Social Services Directorate and Trafford Social Services, have been meeting to consider a model to take forward the integration of local services. The attached paper which has already been considered at a joint meeting of the Chair and Chief Executive of Salford and Trafford Health Authority, Leaders and Chief Executives and Directors of Social Services of Salford City Council and Trafford Borough Council, outlines how the process of developing integrated commissioning could be taken forward, in both Salford and Trafford separately.

The paper outlines:

-
the context in which Local Authority and NHS services are now working

-
the important principles that the partners to any agreement believe are essential or non-negotiable

-
highlights what the new partnership structures will achieve

-
explores various options and indicates emerging preferences

-
identifies a timetable for establishing new integrated commissioning arrangements
Pages 12 to 14 of the report outline four options for developing joint commissioning and members will see that the preferred option is option 1(b) a model within which the Local Authority would be the lead agency, commissioning through a Local Authority led board which would comprise a wide range of partners, including users and carers. On page 14 the reasons for this being the preferred option are outlined.

Members of the Cabinet are asked to endorse the direction outlined in the plan, and in particular, that option 1(b) be the preferred option. An application would then be lodged with the Secretary of State under Section 31 of the Health Act, 1999 for the Local Authority and the NHS to be granted the flexibility to develop a joint service, with joint management, a pooled budget and lead commissioner status to the Local Authority.

There would then be an intensive period of work over the coming six months to:

-
set a board in place, agree the necessary staffing arrangements, in particular, the appointment of a senior manager to manage the commissioning arrangements across health and social care

-
agree the make-up of community learning disability teams, including the deployment of health and social services staff

-
agree future commissioning arrangements for the social care services, currently provided in the Salford Community NHS Trust

-
agree a comprehensive joint budget for the service.

External consultancy will be required to project manage the change and a joint NHS/Local Authority implementation team will be established. Costs associated with this and the initial funding for the senior manager will be met from resources released from the final closures of the long-stay hospitals for people with learning difficulties and channelled through the NHS to be allocated in this area by agreement with the Local Authority.

AEW/AW

11 8 2000

C:\COMM\D\INTEGRAT.22A
- 3 -

