	
	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR COMMUNITY AND SOCIAL SERVICES

	CABINET

Date: 25th October 2005

	TITLE :
Progress Report on the Work of Partnership Boards in Salford

	RE RECOMMENDATIONS: That Cabinet confirms the direction of travel of the Partnership Boards

	EXECUTIVE SUMMARY:

Partnership Boards have become established in Salford during the last four years. They have delegated powers from the Board of the PCT and the City Council. They are now the framework in which key partners in the City work together to ensure integrated commissioning and service delivery.

This report seeks to inform members of the Cabinet of the work undertaken by the Partnership Boards.

	BACKGROUND DOCUMENTS: Cabinet has considered a number of papers, during the last three years, concerning the establishment of Partnership Boards in the City.
(Available for public inspection)

	CONTACT OFFICER:
Tom McDonald, Deputy Director, Community and Social Services

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

1.
Background

1.1
Partnership Boards have been created in Salford during the last five years as a result of specific national and local policy initiatives. They have developed in the context of an increasing emphasis on partnership and integrated work across health, social care and housing in order to develop sound commissioning processes and high quality service delivery. The Health Act (2000) provided a framework for the ongoing development of partnership work, with the power to pool resources and obtain greater flexibilities in how health and social care services are commissioned and provided.

1.2
The Primary Care Trust and the City Council have agreed the establishment and terms of reference of all of the Boards.

1.3
Salford’s first Partnership Board was the Drug Action Team (DAT), established in 2000 and as a separate body from the previously established Salford & Trafford DAT. In 2003, the DAT’s remit extended to include alcohol issues, becoming the Salford Drug and Alcohol Action Team (DAAT).

1.4
The Learning Difficulties Partnership Board was established in 2003, as a result of the White Paper, Valuing People, and built on and further developed existing inter-agency and partnership arrangements.

1.5
The Older People’s Partnership Board was established in 2004, building on the work of the Older People’s Development Board, which has overseen the implementation of the National Service Framework (NSF) for Older People.

1.6
Similarly, the Mental Health Partnership Board was established in 2005, building on the work of the Local Implementation Team (LIT), created to implement the NSF for mental health.

1.7
The Independent Living Partnership Board was also established in 2005, building on existing inter-agency arrangements overseeing the Community Occupational Therapy and Equipment Service.

1.8
The Partnership Board for Children and Young People has recently held its first meeting and arises from the Children Act (2004) statutory guidance on inter-agency co-operation to improve the well-being of children, through the creation of Children’s Trusts.

2.
ROLE AND FUNCTION OF THE PARTNERSHIP BOARDS

2.1
The Boards’ roles and responsibilities are broadly similar:

· To provide strategic leadership.

· To bring together high level business plans of partner agencies to ensure integrated, successful outcomes for service users.

· To agree joint commissioning strategies and arrangements.

· To promote integrated service delivery and inter-agency working.

· To agree pooled budget arrangements.

· To monitor and manage performance across key partner agencies.

· To agree joint processes, for example, for the sharing of information.

2.2
In the exercise of these functions, the Boards have delegated powers from the PCT Board and the Cabinet.

3.
MEMBERSHIP OF THE BOARDS
3.1 The Boards have a broad-based membership, including non-executive members of the PCT Board and senior councillors, senior officers of partnership organisations and representatives from the independent and voluntary sectors. Most importantly, they also include service users and carers, whose contribution has made a significant impact upon the work of the Partnership Boards, ensuring that there is a strong user and carer perspective brought to all discussions and decision-making. A list of all members of the Partnership Boards is attached as appendix 1 to this report.

4.
ACTIVITIES AND SUCCESSES OF THE PARTNERSHIP BOARDS

4.1
Whilst some of the Boards have been established for a relatively short time, they and the bodies from which they have developed, have achieved a number of successes, including:

· A very good inspection in 2005 of Learning Difficulties Services.

· Achievement of Beacon status by the DAAT.

· Agreement on pooled budget arrangements for the DAAT.

· Ongoing service redesign, for example, modernisation of day opportunity services in Learning Difficulties and Older People’s services.

· Establishment of a fully integrated mental health service.

· Performance management of services across health and social care.

· Continuously promoting the voices of service users and carers in policy and service development.

· Commissioned a review of existing employment initiatives across different service areas.

· Commissioned work that will result in a Section 31 agreement for intermediate care services, that is expected to lay the foundation for pooling of more resources to support older people.

· Excellent audit of the Community Equipment Service.

5.
 FUTURE DEVELOPMENT ISSUES

5.1
There are a number of future challenges that are common to all of the Boards.

· To ensure that there are mechanisms to enable the Boards to take a common view on issues that affect all service users. For example, issues relating to carers, developing employment opportunities for service users and responses to Government policy initiatives, are all issues that are relevant for all Partnership Boards and where a common approach is required across a number of service areas. Joint meetings of the Boards could meet this need.

· To refine the performance management arrangements of the Boards. The Boards are at different stages of developing a basket of key indicators that are currently the responsibility of and monitored by different partners within the health and social care economy. The aim is to agree a range of indicators from health, social care and housing, which will demonstrate that we are achieving high quality outcomes for service users and their carers as a whole system.

· The original focus of the Partnership Board’s has been primarily health, social care and housing. As, for example, the Boards begin to consider the development of preventative services, which is currently taking place in the Older People’s Partnership Board through the development of a well-being strategy for older citizens, other service areas will be included that impact on the well-being of older citizens. There will be a need, therefore, to ensure that the reporting and accountability arrangements across the Council, PCT and other agencies are clear in order to ensure that policy and service changes across a broader spectrum does take place as a result of such work.

· The recent Green Paper on adult social care - and the forthcoming White Paper on health and social care is expected to take a similar view - indicate that ever-closer partnership work and greater integration of services will be a key feature of future commissioning and service developments. Whilst there are clear decision-making arrangements with Cabinet and the PCT Board, there will be a significant responsibility on Partnership Boards to ensure that new developments are within the correct regulatory framework and, most importantly, deliver better outcomes for the people of Salford.

· The role of service users and carers has been crucial to the success of the Partnership Boards. However, there will be a need to constantly review the support and training that the key partners provide for service users and carers to enable them to continue to make a significant contribution.

6.
 CONCLUSION

6.1
The Partnership Boards have been an important development in the way that services have been commissioned and are being modernised in the City. They have successfully brought together key stakeholders to take forward services in a way that would not be possible without such a broad-based and partnership approach. They provide a sound basis on which to continue to enhance service provision for the people of Salford.

Appendix 1

Members of Mental Health Partnership Board

Anne Williams
Strategic Director, Community, Health & Social Care

Mike Burrows

Chief Executive Salford PCT
Tom McDonald

Deputy Director, Community, Health & Social Care
Julia Clark

Assistant Director, Adults
Morag Westwood

User representative
Paul Bush

User representative
Sarah Berry

Carer representative
Chris Foster

Carer representative
Lynette Purdy

Carer representative
Councillor Jane Murphy
Councillor Salford City Council
Steve Dixon

Finance & Performance Manager Salford PCT
Deb Nixon

NIMHE
David Entwistle

Joint Head of Service BSTMH Partnership
Andrew Atkinson

Voluntary Sector representative
Debbie Yates

Salford PCT
Josie Brown

Non-Exec Member Salford PCT
Members of DAAT
Anne Williams
Strategic Director, Community Health & Social Care
David Baines

Divisional Commander GMP
Don Richards

DAAT Co-ordinator
Alison Fletcher

Acting Divisional Commander GMP
Angie Buckley

District Manager Salford Probation
Don Brown

Head of Service Community Safety Unit
Julie Higgins

Director, Public Health Salford PCT
Faith Mann

Assistant Director, Transition - Children’s Services
Bob Osborne

Head of Housing - Chief Executives

Tony Shimelt

Drug Strategy Manager - HMP Forest Bank
Deb Yates

Joint Head of Commissioning Salford PCT
Tom Healy

YOS Manager
David Lancaster

Councillor Salford City Council
John Warmisham

Councillor Salford City Council
Richard Rogers

Service Manager Salford Drug Service
Wendy Ashleigh-Reynolds Adviser GONW
Members of the Partnership Board for Older People
Mike Bertenshaw

Non-Executive Director, SPCT
Sharon Brearley

Director, Age Concern
Val Burgoyne

Salford City Councillor
Mike Burrows

Chief Executive, SPCT
Alan Campbell

Director of Commissioning, SPCT
Joyce Evans

Citizen Representative
Paulette Holness

User Development Worker, CSSD
Keith Ivison

Citizen Representative
Andy Lowe

Deputy Director of Finance, SPCT on behalf of CC

Claire Yarwood

– Director of Finance, SPCT
Tom McDonald

Deputy Director, Community, Health & Social Care
Mary Murphy

NSF LIO for Older People, SPCT
Beryl Murray

Citizen Representative
Bob Osborne

Director of Strategic Housing, SCC
Jean Rollinson
Assistant Director, Community Housing Services, SCC
Joan Veitch

Senior Commissioning Manager, SPCT
Anne Williams
Strategic Director, Community, Health & Social Care
Vacancy

Deputy Director of Public Health, SPCT
Members of Independent Living Partnership Board

Shirley Adams

Chief Executive Gaddum Centre
Julia Clark

Assistant Director, Adults
Alison Dalley

Director of Service Modernisation
Sandra Dutson

Non-Executive Member of PCT
Marie Hendry

Director Disabled Living
Councillor Eric Burgoyne
Chair of Board
Marion MacBeath

Carer
Margaret Duthie

Director of Housing (Supported)
Keith Ramsay

Director of Customer Services SPACE
Debbie Round

Carer
Stephen Round

Service User
Jean Rollinson

Assistant Director Housing and Planning
Joan Steers

Carer
Paul Steers

Service User
Francine Thorpe
Clinical Director for Allied Health Professionals (Hope)
Anne Williams
Strategic Director, Community Health & Social Care
Members of Learning Difficulties Partnership Board

Duncan Mitchell

(Chair) Head of School of Nursing
Carole Taylor

(Deputy Chair) Carer
Anne Williams
Strategic Director, Community, Health & Social Care
Mike Burrows

Chief Executive Salford PCT
Eileen Cunnah

Carer
Lewis Monkman

Carer
Peter Craig

Service User
Anne-Marie Dillon

Service User
Margaret Cook

Carer
Brenda Copnall

Independent Sector representative
Andrew Clough

Director of Nursing Services Salford PCT
Glenn Buckley

Service User
Keith Darragh

Assistant Director, Resources
Kim Richardson

Day Service Manager, Whitemoss
Dave Clemmett

Head of Learning Difficulties
Elaine Inglesby

Executive Nurse Director Hope Hospital
Janet Adams

Salford Being Heard
Ian Humphries

Housing/Planning Department Supporting People
Ken Cooke

Swinton & Worsley Mencap
Serena Rice

Non Executive Director
Andrea Machell

Salford College
Debbie Brown

Personnel & Performance
Eddie Sheehy

Councillor Salford City Council
Tom McDonald

Deputy Director, Community, Health & Social Care
R:\Secretariat\Helen Keefe\TMcD\Report\Cabinet Report - Partnership Boards in Salford.doc

