	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF COMMUNITY AND SOCIAL SERVICES

To the Cabinet

Date: 22nd August, 2005

TITLE :
Future of Day Services for Mental Health Users – Duchy House

RECOMMENDATIONS :

That the Day Services for Mental Health Service Users be modernised. That the Day Centre at Duchy House be closed. That these resources be redirected into a community network model with a central base.

EXECUTIVE SUMMARY :

An independent review of Day Services to people with mental health needs was undertaken in 2002. This review recommended that future services in Salford should be restructured to be focused on a social inclusion model based within the community. Recent Government Policy reinforces this social inclusion model.

The Local Authority has one Day Centre for Mental Health Service Users, based at Duchy House site. This centre has experienced a decline in use over several years and there has recently been a period of consultation regarding its future. This was reported to Cabinet in April 2005.

The results of this consultation and the role of Duchy House within the new vision of day opportunities have been considered by the Bolton, Salford & Trafford Mental Health Trust Board and by the Mental Health Partnership Board on 8 June 2005. The recommendations from each Board are that Duchy House should close. This should take effect when a central base and community network was fully established. It is envisaged that this should be within 6 months.

Cabinet are asked to confirm that decision and agree to the close of Duchy House Mental Health Day Centre and to redirect those resources into alternative day opportunities for mental health service users.

BACKGROUND DOCUMENTS :

(Available for public inspection)

This Centre is administered on behalf of the Local Authority through Bolton, Salford & Trafford Mental Health Trust through a Section 31 arrangement under Health Act 1999.

A Report on this consultation was taken to the Bolton, Salford & Trafford Mental Health Trust Board in June 2005 and a copy of that Report is attached.

Minutes of Mental health Partnership Board – 8 June 2005

ASSESSMENT OF RISK

To do nothing will result in resources not being focused on the best outcomes for the majority of service users.

	

THE SOURCE OF FUNDING IS

Resources will remain within the Mental Health Services.

	

LEGAL ADVICE OBTAINED

Lorraine Ashton has been consulted regarding this proposal.

	

FINANCIAL ADVICE OBTAINED

These have been discussed with the respective Finance Departments.

	

PROPERTY

This would result in the release of the building on Duchy Road.

	

HUMAN RESOURCES

Redeployment would be offered to the staff involved. Staff, Unions and Personnel have been involved in this process.

	

CONTACT OFFICER :

Julia Clark

WARD(S) TO WHICH REPORT RELATE(S)

Irwell Riverside, Kersal, Langworthy.

KEY COUNCIL POLICIES

DETAILS (Continued Overleaf)

REPORT
Duchy House Day Centre for People with Mental Health Needs

The Local Authority and Bolton, Salford & Trafford Mental Health Trust have undertaken a period of consultation on the future of Day Services for people with mental health needs delivered through Duchy House Day Centre.

A period of consultation started with a public meeting on 15 February at Duchy House and ended on 29 April. The results of that consultation were considered at the Mental Health Partnership Board on 8 June within the overall context of the future for day services within the mental health service area.

The recommendation of this Board was that the Day Centre should close and resources redirected into (1) a community network (2) a central base (hub) providing information, co-ordination and a small staffed centre. These services would link into the employment services, the garden centre development at Buile Hill, Education & Leisure service.

Reasons

Duchy House has provided a Day Centre service for people with mental health needs for over 20 years. Over the past 5 years attendance at the centre has become less, whilst a core of around 10 long term attendees still benefit from regular attendance, at some time during the week, many people feel this model of service no longer delivers what they need in terms of community based activities promoting social inclusion.

The traditional day centre model no longer meets the vision for mental health services nationally.

Over the last 3 years a Day Opportunities Sub Group of the Local Implementation Team for Mental Health have been meeting to look at what services are needed in Salford. Greater integration is needed with mainstream services of leisure, education and employment opportunities. Support Services need to be less building based, more flexible and give greater control to service users.

The building at Duchy House needs a substantial investment to upgrade it to a fully functioning community resource and its location has been a concern to users.

Due to the declining number of users it has not been possible to run the full range of activities or groups that make the service viable.

Julia Clark

ASSISTANT DIRECTOR (ADULT COMMISSIONING)

BOLTON SALFORD AND TRAFFORD MENTAL HEALTH NHS TRUST
Salford Mental Health and Social Care Directorate – Consultation on Duchy House
1.
Introduction
The report provides an overview of the consultation process and a summary of the responses reviewed relating to Duchy House. Consultation in respect of this service was concluded on 20 April 05, although discussions regarding the future of Duchy House have been ongoing since 2002. This paper needs to be read in conjunction with the paper covering the Day Hospital.

2.
Background

2.1
Who is the service for?

Duchy House Day Centre offers support for adults with mental health problems who live in Salford and are in receipt of secondary mental health services. The centre has been opened for 29 years and has traditionally offered group work sessions.

2.2
What does the service provide?

The Day centre is run by Local Authority staff and whilst they have no formal qualification, they have both the skill and experience in working with people who suffer with mental health difficulties.

The service provides the following functions.

· Group work programmes, for example a women’s’ group, evening social group and drop-in and practical skills groups.

· Key time. 1-1 emotional support for users group work programmes.

· Monitoring of mental health well being in liaison with the clinical teams.

The service users have consistently stated that they value the service as it offers them the opportunity to meet with their peers and socialise. They also feel the 1-1 work is invaluable in helping to remain well and maintain their lives in the community.

In the past the service has not embraced a holistic approach, instead concentrating on specific services within the day centre. Some gaps in provision are identified as:-

· Benefits/Housing advice

· Direct employment and training advice

· No evening support

· No weekend support

· Lack of robust links with mainstream day and community based facilities.

· A lack of outreach work, particularly, for people who come from black, minority and ethnic groups, women and males under 30 years of age.

2.3
Attendance

In comparing statistics between 2003 and 2004 the average attendance per month for 2003 was 61, for 2004 was 49.

3.
Key Drivers for Change
There have been a number of local and national drivers for change within day services for mental health as highlighted below.

· Local Commissioners

· National Service framework. (1999)

· Pozner report. November 2002. OUTSET consultancy service (Trinova Ltd)

· Day Opportunities working group (sub group of the Local Implementation Team)

· Mental Health and Social Exclusion Report (June 2004) ODPM

· For more detail see Appendix One.

4.
Process of Consultation

There has been an extensive consultation program undertaken involving service users, staff, senior managers, external consultants, commissioners and the public. The process concluded at the end of April 2005. A summary of responses received during the consultation period can be found at Appendix Two. Further detailed information can be provided if required.

5.
Network Model

During the consultation process a pilot scheme of networked day venues across Salford was established from three community based venues. This network offers easier access, extended hours of operation subject to Partnership Board approval and integration with other mainstream community day provision. Since its establishment in February the social network has had an average attendance of 201 in each of the first two months. From the 1st May 2005 the network was opened up to new referrals from across Salford city. It is proposed that the Duchy House functions are reprovided within the network .

6.
Recommendation

The Board is asked to:-

(i)
Note the processes that have taken place and support the poposed network model of future provision.

(ii)
Note the required link between the network day opportunities and the future of the Day Hospital.

(iii)
Note that the appropriate decision making processes are being considered within the Local Authority and local commissioners.

David Entwistle

Director of Salford Mental Health and Social Care Directorate

Appendix One

The aim of Standard One in the National Service Framework (1999), mental health promotion, is to “ensure health and social services promote mental health and reduce the discrimination and social exclusion associated wit mental health problems”.

The Local Implementation Team (LIT) for Salford commissioned OUTSET consultancy firm in 2002 to conduct an independent review and consultation of all statutory and non-statutory day services in Salford. The outcome of the consultation resulted in the “Pozner report”.

The Day Opportunities working group was established to action the Pozner report. Key issues arising from the report included accessibility of services, equity and service provision, and linkages to mainstream services. The aims of the working group have been to implement the recommendations highlighted in the report, in consultation with all the key stakeholders. This has been part of a whole systems approach being taken in implementing to Pozners’ recommendations across the City of Salford.

With regard to Duchy House, the summary of recommendations cited that any future development should seek to achieve equality of access “by targeting poorly served localities and encouraging day services to operate as a network” and also that “existing programmes at Duchy House be relocated to a more attractive accessible venue, offering more opportunities to mix with others who do not use mental health services”.

The Mental Health Social Exclusion Report (2004), recognises that there are a number of building blocks required to promote social inclusion and well-being. The report sets out a new vision for partnership working across agencies. Health and social care services thus, have a critical role to play in helping people recover, by facilitating access to advice and support and by addressing inequalities in access to services. More opportunities for social participation need to be developed, with better access to education, employment, volunteering and leisure.

	Appendix Two

Process and Chronology of Consultation

(a)
Public Meetings

In the past 6 months there have been 2 public meetings. In total 49 were in attendance. Press releases were issued prior to the meetings, and all service users from the past two years were written to advising them of the meetings.

Public meeting 1 was held on 29 September 2004 and attended by 18 people. The Director of Mental Health & Social Care of Salford, chaired the meeting. He introduced the plans for service redesign for Salford’s mental health services across the city. He reminded the attendees of the government plans to modernise and develop mental health services, both locally and nationally. He explained that there were plans to make changes specifically in relation to Day facilities as had been discussed within the LIT meetings, drawing upon the recommendations of the Pozner report.

Public meeting 2 was held on 15 February 2005 and attended by 31 people. The Director of Community and Social Services chaired the second public meeting. Discussions were held in respect of the proposal to re-provide the service in the form of a social network were put forward. It was explained that it would be a pilot scheme run until the end of April and supported by the staff at Duchy House.

Service User Reviews

Every service user has had a review of their current mental health needs completed by or facilitated by a member of their local CMHT or relevant Care-coordinator. All outcomes have been incorporated into new care plans focusing on how individuals social care needs should be met.

Therapeutic Community Service North

There has been two meeting dates set up for service users to express themselves and help manage the proposed changes: these meetings are being facilitated be a member of staff from TCSN. There is an additional meeting on 13.05.05. There has been an average attendance to these meetings of 6 Service users.

Independent interviews

The Primary Care Trust, PCT commissioner for mental health, offered the opportunity for 1-1 interviews for anyone who attended Duchy House. The opportunity was to enable service users and their carers the space to have their opinions heard and to feedback into the consultation process. This meeting occurred on Friday 7th April 05.

Duchy House Service User Forum

The service users of Duchy House meet regularly once a week. This is a forum to enable the service users to voice their opinions about any issues that may impact upon them and the meeting is facilitated by staff. There is direct service user’s representation to both the LIT and the day opportunities group; and this is the main line of communication between this forum and the other two established groups.

Key Themes Arising from Consultation

As a result of the meeting open to the public, and the other consultation processes outlined in this paper, we have received the following responses:-

In brief the issues raised were:

(i)
Services users felt they did want a seven day social network

The pilot network has only operated over a 5 day period. If the network is approved, the service will be operational over the 7 day period.

(ii)
Users want to go where they are familiar with staff

The staff will be offered aspirational interviews with the option of working in the new service (subject to Partnership Board approval).

(iii)
Users would like to access activities in the community such as courses etc but with support from staff

The model of service in the network would actively support this approach.

(iv)
Users liked the idea of being able to direct what they want to do; for example set up day trips

The network will encourage the notion of a service user led service and will look to develop a constitution to support this.

(v)
Users feel there is a real need for a central base to encourage better communication, somewhere to contact staff etc.

The request for a central base is being considered at the Partnership Board, as a further development within Day Opportunities locally.

(vi)
Users want rooms and space which they class as their own, i.e. a reluctance to share facilities with other people

All venues currently being used by the pilot network are being reviewed by the Day Opportunities Project Officer with service users with consideration of changing venues where appropriate.

Chronology of Consultation Meetings:

09.04.01 Salford Mental Health Forum.

020.08.01 Salford Mental Health forum

09.010.01 Duchy House Forum

015.010.01 Day Opportunities Group.

020.010.01 Duchy House Consultation

025.011.02 Day Opportunities Group

Dec 02
Day Opportunities Review Group

013.06.03 Day Opportunities Group

024.06.03 Duchy House Forum

031.07.03 Day Opportunities Group

013.010.03 Day Opportunities Group

017.010.03 Day Opportunities Group

018.010.03 Duchy House Consultation

020.011.03 Local Implementation Team

06.01.04
Day Opportunities Group

09.02.04
Duchy House Forum

01.03.04
Duchy House Forum

03.03.04
Day Opportunities Group

26.03.04
Day Opportunities group

15.04.04
Local Implementation Team

20.04.04
Day opportunities Group

07.06.04 Day Opportunities Group

14.06.04
Duchy House Forum

21.06.04
Local Implementation Team

28.06.04
Duchy House Consultation

05.07.04
Duchy house Forum

16.07.04
Day Opportunities Group

23.08.04
Duchy House Forum

13.09.04
Duchy House Forum

22.09.04
Staff Consultation Meeting

23.09.04
Local Implementation Team

29.09.04
Duchy House Public Consultation

04.10.04
Duchy House Forum

05.10.04
Day opportunities Group

08.11.04
Duchy House Consultation

30.11.04
Service users Meeting

12.01.05
Duchy House Forum

13.12.04
Duchy House Forum

12.01.05
Duchy House Forum

19.01.05
Duchy House Forum

21.01.05
Social network staff meeting

26.01.05
Duchy House Forum

2.02.05
Duchy House Forum

04.02.05
Social Network Staff Meeting

11.02.05
Social Network Staff Meeting

15.02.05
Social Network Staff Meeting

15.02.05
Public Meeting

15.02.05
Letter of invite to Service users of last two years

16.02.05
Duchy House Forum

25.02.05
Social Network Staff meeting

02.03.05
Duchy House Forum

18.03.05
Staff Meeting

06.04.05
Duchy House Forum

13.04.05
Duchy House Forum

15.04.05
Staff Meeting

c:\olddata\jc\rpt\report to cabinet-duchy house-MH service users

30.06.05

