Dr I F Greatorex

Chief Executive

Salford and Trafford Health Authority

Peel House

Albert Street

Eccles M30 ONJ

Dear Dr Greatorex

RESPONDING TO THE PROPOSAL

FOR A PRIMARY CARE TRUST FOR SALFORD
Salford City Council welcomes the opportunity to comment on the proposal by Salford East and West Primary Care Groups and Salford Community Healthcare NHS Trust to establish a Primary Care Trust in the City.

Our comments cover the:

1.
Overall proposal

2.
Governance of the proposed Trust

3.
Implications of the NHS Plan

4.
Proposed teaching trust and workforce planning.

5.
Proposals for services for people with a learning disability

1.
The overall application
The City Council very much welcomes the proposal to establish one Primary Care Trust within Salford. Given the physical and population size of the City, the desirability for a coterminous boundary with the Local Authority, the need to ensure equitable provision of services and enable management resources to be used cost effectively, the City Council does endorse the proposal for one Primary Care Trust. We realise that it has not been easy for the two Primary Care Groups and the Community Healthcare NHS Trust to reach agreement to propose

one Primary Care Trust and welcome the vision shown in reaching such an agreement.

The City Council welcomes the emphasis on partnership in the proposal, particularly with the Community & Social Services Directorate, but with the wider City Council, in terms of an ability to work together on combating social exclusion, in looking at public health outcomes and exploring further possibilities of joint services and pooled budgets.

The City Council also welcomes the intention in the proposal to plan for a future primary care service which will link with the strategic outline case being put forward by Salford Royal Hospitals NHS Trust. In doing so, the proposed Trust can address the difficulties encountered by the number of single handed GPs in the City, many of whom are likely to retire in the near and medium future.
2.
Governance

Given the very serious problems faced by many of the residents within the City, in terms of health inequalities and the services available to them at times of illness, the City Council regards it as essential that there are strong governance arrangements for the Trust. These arrangements need to enable the Trust to concentrate on sound planning and delivery of services in an equitable fashion across the City whilst taking account of local needs. The City Council is acutely aware from its own experience of the difficulties in balancing an overall strategic approach to planning and service delivery whilst being sensitive to local needs. Many services require a City-wide approach in order to be equitable, cost-effective, and provide the right level of general and specialist expertise. Others require a very local response. Engagement of local people in planning also needs to take place at both a local and a City-wide level, depending on the nature of the issue. There are many opportunities for the City Council and Primary Care Trust to work together through Community Committees and local action plans to improve the well-being of local people and engage them in future planning and delivery of services.

The City Council therefore, whilst appreciating the alternative governance arrangements outlined in the proposal, is concerned that there is too much emphasis on the role of the governing teams and the potential for insufficient overall responsibility and influence for the Executive Committee. Our concerns were emphasised during the listening exercise where we were left with the impression that the Executive Committee would meet very infrequently and most of the decision-making would be in the governing teams. Given our long experience of running Local Government services for the City, we do believe it is necessary to have a very strong overall executive which will be able to take difficult decisions about resource allocation, modernising services, examining new ways of working in primary, secondary and social care and are not convinced that the alternative governance proposals will be able to achieve this.

3.
The NHS Plan

It is a measure of the speed of change that we are all experiencing in the public services that the NHS Plan has been published during the consultation period and its proposals will have a significant effect on the development of NHS and Local Authority services across the country. The City Council is keen to move towards the development of a Care Trust in Salford at an early opportunity.

At present there is one blue-print for a Care Trust and the City Council is enthusiastic about working quickly with the Primary Care Trust to explore different organisational, governance and service-delivery models which will enable local people to have more `joined-up' services.

We see many of the existing joint services such as those provided on a City-wide level through the Occupational Therapy and Equipment and Adaptation Service, the Drug and Alcohol Teams and the new developments in Learning Disability and Mental Health Services as the foundation on which a Care Trust can be built. In addition, given the very significant proportion of the population in Salford which is over 75 years, the high levels of heart disease, stroke and chronic illness, we see joint action to develop an integrated approach for older people as an early priority. Again, given that many of the services in a Care Trust would be City-wide, we are concerned whether the governance arrangements, as outlined, would be robust enough to take account of the changes that will be needed in terms of joint commissioning, deployment of staff, the development of new services etc.

In addition, whilst the proposal for the governance of the Primary Care Trust in terms of Executive and Non-Executive Board Members, may be sufficient in the short-term, it is very much a Health Service governance model and would not be one we would consider appropriate as we move towards more and more joint services.

4.
Teaching and Learning Primary Care Trust

The City Council welcomes the proposal in the consultation document for the establishment of a Primary Care Trust focused on teaching to provide a basis for continuing development, supporting whole system working. We endorse this proposal but believe, as outlined in the document, it very much focuses on whole system working within the Health Service and does not sufficiently reflect the need for a whole system encompassing Health and Social Care in its widest sense.

The City Council has welcomed the involvement of Councillors and Officers on the Boards of the Primary Care Groups in Salford. Inevitably, the agendas for the new Primary Care Groups have focused largely on internal organisational development and mainstream NHS issues. We believe there is an opportunity with one Primary Care Trust and the development of a Care Trust to develop further the role of Local Authority Members and Officers in governance arrangements.

Both the Health and Social Care Services are already experiencing significant skills shortages and are increasingly likely to be seeking staff from the same section of the population. Without a full whole systems approach to workforce planning together, the Primary Care Trust and the City Council will be unable to deliver the services that the public will expect in the future. A Teaching Trust that combined training opportunities, explored the development of new professions, used the City Council's existing experience as an assessment centre for national vocational qualifications, offers of multi-disciplinary training and placements for community staff and the further development of joint qualifications, such as the social work/nursing qualification in learning disability could make Salford a centre of excellence for teaching and learning across health and social care.

5.
Learning Disability Services

The proposals for services for people with a learning disability, have as you know, been developed jointly with the Local Authority. The City Council, in taking on the lead commissioning responsibility for services for people with a learning disability, plans to work through a joint board to take forward the aims given in the document for services. We also be believe that the integration for services for people with a learning disability through joint governance, joint management arrangements and a pooled budget will be one of the foundation stones of a future Care Trust. In examining the timescale to achieve the joint aims which the Health Authority and the City Council have for this service however, we believe it is unrealistic to specify and tender for the current supported accommodation service provided in the Community Trust by April lst 2001. Detailed work will need to be undertaken looking at the services currently provided in the Trust and the Local Authority, to ensure that a true whole systems approach is taken to planning for the future and tendering. We therefore believe that those staff currently employed in the supported accommodation service will need to transfer to the Primary Care Trust in the short term, pending a move to another organisation. We realise that this means two moves for staff, but believe it is the only option possible in the timescale required.

In terms of the other elements of the learning disability currently contained within the Trust, as outlined, further work as you know, is being undertaken on the specialised element of NHS support for people with learning disabilities and their carers. Whilst the commissioning of this work will sit within the new joint service and will be undertaken within the flexibilities of the Health Act 1999, it is right that the qualified nursing staff and therapy staff transfer to the new Primary Care Trust. We also agree that in the future some very specialised services such as an intensive support service and in-patient assessment and treatment services are likely to be provided on a wider scale than that of an individual Primary Care Trust or Local Authority.

In conclusion, the City Council welcomes the proposal. We believe the flexibilities of the Health Act 1999 and the proposals in the NHS Plan gives us exciting opportunities to develop a partnership between the Local Authority and the NHS, explore new organisational, governance and service delivery models to improve the health and well-being of local people.

AEW/AW

17 10 00

C:\RPT\D\PRIMARY.CT
