HEALTH AND SOCIAL CARE SCRUTINY COMMITTEE

ACTION SHEET – 14 October 2004

Present
Councillor B Murphy (Chair), Councillors A Clague, D Fernandez, C Gray, J. Heywood, J Hulmes, J Kean, D Lewis, T Perkins, B Warner (Lead Member, Arts and Leisure)

Co-opted Members
Mrs S. Brearley, Age Concern, Mrs M Dixon, Mrs S Thompson, Mr J Wheelton

Officers
David Woodhead- Deputy Director of Public Health, Hilary Garratt, Salford PCT; Faith Mann and Robin Culpin, Education and Leisure; Stephen Hassall, Salford Community Leisure Ltd.; Anne Williams, Community and Social Services; Lynne Ratcliffe and Jenny Hacker, Environmental Services; Russell Bernstein, Karen Dainty, Scrutiny Support.

Apologies
Councillor Miller, Lezli Boswell, Bolton, Salford and Trafford Mental Health Trust
ITEM
ACTION REQUIRED
RESPONSIBLE

MEMBER / OFFICER
TIMESCALE/COMMENTS

Matters arising from previous meeting
The action sheet was agreed and there were no matters arising.

Best Value Review of Culture
The review highlighted the potential of cultural services to impact on all the key issues that the City and Council face and thus delver on the 7 pledges.

Members commented positively on cultural services and highlighted good examples such as Ordsall Hall and work within primary schools. A number of points were raised, including:

· The role of culture in helping to raise people’s expectations and encouraging them to aspire, to make the City a better place to be

· The need to promote our Heritage, for example, celebrating the Charter

Faith Mann commented that the proposals in the report would be implemented in the near future and this would include monitoring methods to measure the impact of cultural initiatives.

The Chair thanked Robin Culpin for his interesting and informative presentation.

Salford Community Leisure Ltd.
Stephen Hassall, Chief Executive of Salford Community Leisure Ltd, presented a report on the first six months of operation. This included:

· The change from City Leisure to Salford Community Leisure

· Structure and governance arrangements

· Progress in meeting objectives

· Breakdown of income and expenditure

· Future developments

Members raised a number of questions in relation to the report, including

· The provision of the personnel function

· How do you ensure that all communities have a voice, if only 3 community committee representatives are on the Board?

· What about those areas where no leisure facilities are situated?

Stephen Hassall explained that legal requirements meant that there couldn’t be large groups from one area/interest on the Board – hence there were only 3 places available for Community Committee representatives. However there were local structures under the Board, linked to each facility, to enable people to have a voice. In addition there were regular “meet the manager” sessions and the opportunity of community membership.

Community Sports Development officers had been appointed in every part of the City to encourage involvement in sport. There was a very strong voluntary sports sector in the City and it was important to support and encourage this.

He confirmed that the organisation would probably stay with the same arrangements in regard to the personnel function.

The next 6 monthly update would be scheduled for April 2005. The Chair thanked Stephen for his report and also Faith Mann for her input.
Chief Executive, Salford Community Leisure Trust

April 2005

Commission for Health Improvement (CHI) review of Salford Primary Care Trust
Hilary Garratt, Deputy Director of Nursing and Risk Management, gave a presentation on the CHI review, focussing on the highlights of the review; what was found; and the action plan that had been developed in response.

Hilary reported that the PCT had been delighted with the review, which had resulted in the Trust being awarded a 3 Star rating, the only PCT in Greater Manchester to do so.

The action plan would be monitored on a six-monthly basis, with the first report due at the November meeting of the PCT Board, and then to the Strategic Health Authority.

Mrs Dixon commented that this was an excellent report and she was greatly impressed to learn of what was taking place. Many initiatives had been highlighted as good practice for other areas.

Cllr Lewis expressed some concern about the resource- intense nature of such inspections and the cost incurred, in staff time, for example, which could be onerous.

Hilary Garratt and David Woodhead felt that the process had in fact proved very useful and motivating for staff and the long term outcome was improved health for the people of Salford. The way in which reviews were to be conducted in future was currently under review and it was anticipated that there would be greater focus on specific areas. Consultation on the revised process was currently being undertaken and any comments could be fed in.

The Chair thanked Hilary for her informative presentation.

Public Health Update
David Woodhead gave a verbal update on a number of issues:

· The flu vaccination campaign which had recently commenced

· Alcohol consumption by women, where recent surveys indicated a rise from 12 –17% in the last decade, of women drinking above health limits

Members raised concern about the impact of the flu vaccine on some older people and asked for further information on numbers of people dying from flu/flu vaccine.

There was further discussion on the problem of people drinking more than they should and in particular, binge drinking.

Public Health White Paper – It was possible that Salford would be used as one of the locations for launching this in February next year.
Dep Director of Public Health
Nov 2004

Work Programme 2004/05
The Chair welcomed Joe Tobin, Chair of the Patients Forum for Salford PCT and Carol May from Passionately Curious Ltd to take part in the discussion. Carol outlined some of the work the Patients Forums had been engaged in, such as the Bugwatch report and a survey on Access to Dentists.

She explained that the forums would be keen to work closely with the Overview and Scrutiny Committee and could undertake public consultation on their behalf. There were also able to refer items to the Committee for their consideration.

There was a discussion on the issues raised within the report which had been circulated. Further issues were also presented which Partners had put forward as suggested items for consideration by the Committee.

The suggestion that the “regeneration” aspect of the SHIFT Programme should be reported through the Strategy and Regeneration Overview and Scrutiny Committee was agreed.

During the discussion a number of issues were highlighted, including

· Access to Dentists for pregnant women

· Continuing problems regarding access to GP appointments

· Formalising arrangements with neighbouring authorities for the scrutiny of the Bolton, Salford and Trafford Mental Health Trust

· Medicines Management

· Adaptations – that the delay in service was unsatisfactory and the Committee needed to make further recommendations

· How deal with Complaints information, such as NW ICAS

· Integration of Older People’s Services (Mental Health)

· Infant Mortality

 It was agreed that a further report would be brought to the next meeting with a suggested focused approach to the work programme.

Assistant Director Scrutiny Support

Nov 2004

AOB
 Cllr Fernandez expressed her continuing dissatisfaction about the long delays being experienced by some older people with regard to Adaptations.

This would be picked up within the revised work programme
Scrutiny Support Officer
Nov 2004

Chair
Councillor Bernard Murphy
0161 792 3628

Assistant Director of Scrutiny
Russell Bernstein
0161 793 3530

Principal Scrutiny Support Officer
Karen Dainty
0161 793 2513

