HEALTH AND SOCIAL CARE SCRUTINY COMMITTEE

ACTION SHEET – 9th September 2004

Present
Councillor B Murphy (Chair), Councillors D Fernandez, C Gray, J. Heywood, J Kean, D Lewis, T Perkins, J Warmisham (Lead Member, Community and Social Services)

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

Officers
David Woodhead- Deputy Director of Public Health, Dr Maeve Keaney and Elaine Inglesby - Salford Royal Hospitals Trust, Catherine Caple -Salford Primary Care Trust, Steven Smith – Salford Royal Hospitals Trust, Julia Clark, Chris Entwistle, Lynne Dixon, Chris Bentley, Alan Bunting, Paul Woltman – Community and Social Services, Russell Bernstein, Karen Dainty, Scrutiny Support.

Apologies
Councillors A Clague and J Hunt, Co-opted Member Mrs S Thompson, Anne Williams – Community and Social Services

ITEM
ACTION REQUIRED
RESPONSIBLE

MEMBER / OFFICER
TIMESCALE/COMMENTS

Matters arising from previous meeting
Sure Start

It was commented that the notes did not reflect the concern raised about the content of the presentation given. It was agreed that in future the committee should give a more specific brief for presentations/reports.

Cllr Warmisham informed the committee that changes were likely due to the move to a Children’s Trust and Sure Start would be reporting on how they interacted more effectively with the City Council and the PCT.

Bolton, Salford and Trafford Mental Health Trust

Cllr Warmisham urged that any site visits be made in small groups, due to the vulnerable nature of the client group.

Public Health Update

David Woodhead reported that information on numbers of children having separate vaccinations was not readily available, but this would be looked into.

Sexually Transmitted Diseases – this would be fed into discussion for next year’s work programme

Agendas

Concern was raised about the large agenda and size of the reports. Consideration would be given as to how this was managed in future.

Dep. Director Public Health

Scrutiny Support Officer

Scrutiny Support Officer

Include in discussion on work programme – Oct 2004

MRSA/Infection Control
Dr Maeve Keaney, Director of Infection Prevention and Control and Elaine Inglesby, Executive Director of Nursing, Salford Royal Hospitals Trust presented information concerning Methicillin Resistant Staphylococcus Aureus; factors involved with the introduction and spread of MRSA in a hospital; the National MRSA Surveillance System and the infection control plan implemented within the Trust. Complete eradication was unlikely but simple measures could help prevention.

In response to questions raised by members, it was explained that:

· Any diagnosis remained confidential to that patient. If visitors were helping with hands on care they would be advised of hygiene requirements, but not the cause. A leaflet was given to patients diagnosed which advised that they speak to staff for advice regarding any visitors vulnerable to infection

· Screening was only to selective patients. New guidelines nationally were expected shortly on screening but no advice was yet available

· In respect of the figure of 5000 deaths per year in the UK, this related to all direct healthcare related infections, not just MRSA

· There was no formal system for recording figures for deaths as a result of MRSA , which would allow comparability, however there are plans by the DoH to do so.

· There were no higher risks in terms of infection control from staff members wearing uniform to and from work. At present there were not the facilities for staff to change, but showers and changing room for staff had been recommended in the design of the new hospital.

· There was mandatory induction training for all staff in infection control, in addition to face to face and an online training programme and ward audits on a regular basis to check whether policies were being complied with.

· The hospital had recently been inspected by members of the Patients Forum on “Bugwatch Day” They would be reporting their findings to the Trust Board.

Members requested a copy of the report by the Patients Forum when available.
Scrutiny Support Officer

To be circulated

Delayed Transfers of Care
Julia Clark, Assistant Director for Adult Commissioning was joined by Chris Entwistle, Hope Hospital Social Work Team, Catherine Caple, Salford PCT and Steve Smith, Salford Royal Hospital Trust, to give an update report on the practical measures which had been taken to reduce delayed discharges, addressing those areas which had been raised previously by the Scrutiny Committee.

It was reported that there had been a significant reduction in delays and this now on average equated to one quarter of a person per week experiencing a delay.

Information was provided from each partner agency on the practices put in place.

Members were very supportive of the proposal to develop a “transfer of care” area within the hospital as a temporary measure for those unable to be discharged to their first choice accommodation.

Members were also agreed that there was a need to provide an holistic package of aftercare, in particular physiotherapy, and provision for keeping mind and body active and that consideration be given as to how this might be achieved.

Members suggested that consideration be given to arranging site visits to care homes and/or day centres.
Assistant Director, Adult Commissioning

Scrutiny Support Officer
Update report March 2005

Include in Work Programme Discussions – Oct 2004

Community and Social Services Service Plan 2004/05
Cllr Warmisham presented the service plan which incorporated updated information, taking into account comments made previously from the committee.

Members approved the plan and thought that the information contained was detailed but concise. In future they felt it would be helpful if the pages were numbered for ease of use, with reference to those items which had been updated/amended.

The indicators would be checked on a regular basis and a future report would come to Scrutiny on whether targets had been achieved.
Lead Member, Community , Health and Social Care
March 2005

Waiting Times for Adaptations

A report was presented by Lynne Dixon, Principal Manager, Community Occupational Therapy Service and Chris Bentley, Adaptations Manager, on the current situation regarding waiting times for adaptations, following concerns raised by a member of the committee.

There had been substantial investment in the last 12 months in reducing the time clients had to wait for an Occupational Therapy assessment. This had led to delays in work being carried out and funding was not available to keep pace with demand.

Members were concerned about the human cost in terms of the impact on people’s lives, caused by these delays.

Members agreed to write to the 3 local MPs requesting an amendment to Part M of Building Regulations, to ensure access and facilities for disabled people are incorporated during refurbishment of dwellings, negating the need for adaptations to be carried out at a later date.

Members felt that the delays for adaptations were a major issue and needed to be raised as a priority. The Assistant Director for Adult Commissioning recognised that the current strategy was no longer working and this needed to be put on the Council’s agenda, however it was not the responsibility of one department.
Scrutiny Support Officer/D Jolley (planning)

Scrutiny Support Officer/Julia Clark
Sept 2004

Update December 2004

Verbal Update – Deputy Director for Public Health
The Deputy Director of Public Health updated members on current issues relating to public health with reference to the following areas:

Salford PCT 5 A Day Grow your Own Scheme – involving planting their own vegetable seeds in the classroom

Quality of Life Survey – key messages are that in Salford we are smoking more than thought, women’s drinking is a problem area, but food and nutrition adequate

Smoking Cessation Service– first quarter figures show that 384 smokers stopped smoking and remained quit after 4 weeks.

Corporate Parenting
All Scrutiny Members would be contacted shortly to be invited to take part in the Scrutiny Commission on Corporate Parenting. Further scoping of the issue could then take place.

Members who had attended the event on 1 Sept had found it informative and thought provoking.

It was requested that the information from the event be circulated to all members who were unable to attend.
Scrutiny Support Officer

Scrutiny Support Officer
Sept 2004

Sept 2004

Work Programme and Forward Plan
The Assistant Director for Scrutiny Support reported that the work programme would be discussed at the October meeting, following the outcome of any new arrangements agreed under the Strategic Review of Governance.

This may result in some items moving from Health and Social Care Scrutiny committee to the new Childrens Services Committee and vice versa.

AOB
Cllr Heywood requested information on whether opportunities for employment and training for people within regeneration areas were being explored as part of the SHIFT project and where was this being lead within the City Council?
Scrutiny Support Officer
Sept 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

