[image: image2.png]

[image: image3.emf]Salford

Primary

Care Trust

Salford

Primary Care Trust

[image: image4.jpg]Salford City Council

[image: image5.png]

Position Statement for CSCI Review

Prepared by:

David Clemmett, Head of Learning Difficulty Service

Date:

July 2004

Contents

1)
Introduction

2)
Working in Partnership

3)
Vision for People we Support

4)
Where is the Evidence that People’s Lives have Changed?

5)
New Directions Service Profile

a) Partnership Board

b) Overall Structure

c) Commissioning Team

i) Planning with People

ii) Advocacy

iii) Diversity

d) Community Team

e) Where People Live

f) What People do During the Day

i) Day Services (St Georges, Craig Hall, Waterside)

ii) Salford Supported Employment

iii) Work Preparation Unit

g)
Direct Payments

6)
Conclusion

1)
Introduction : Salford, The City

Situated at the heart of the regional centre, Salford covers an area of 37 square miles and boasts a thriving University, a major teaching Hospital, a Super League rugby club and a multi-million pound arts and theatre complex, the Lowry, at Salford Quays. Within easy access of trans-Pennine and west coast motorway intersections, the city enjoys excellent road, rail and air links. Metrolink, the modern tram service, provides an efficient and environmentally friendly link between Eccles, Salford Quays and Manchester City Centre.

Salford is a city of contrasts, ranging from a dense urbanised core at the heart of the Greater Manchester conurbation, through established suburban housing areas, to areas of high value and housing and green belt to the west.

The Salford of today was established following local government re-organisation in 1974 and comprises the former county borough of Salford and the boroughs of Eccles and Swinton and Pendlebury and the urban districts of Irlam and Worsley. However, it was the Industrial Revolution some two centuries earlier that really established the physical, social and economic status of the city. A rapidly increased population led to the provision of large areas of terraced housing located side by side with heavy industry. During the 1960’s and 70’s, the council undertook a massive programme of slum clearance and redevelopment resulting in a major expansion of council housing. At the same time the economy declined, particularly in manufacturing, leaving behind a legacy of derelict land and poor social conditions. In the 1980’s and 90’s another phase of change has resulted in a further rationalisation of the housing stock together with the redevelopment of former industrial complexes for new employment and residential uses with an upturn in the economy.

In common with most urban industrial areas, the population has declined over the last four decades. Evidence suggests that the population has now begun to stabilise. Today, the city has a population of some 215,900 people. Ethnic groups make up approximately 3.87% of the total population.

www.salford.gov.uk/online/onlinepublications Strategies & Business Plans, Neighbourhood Renewal Strategy 2003

2)
Working in Partnership

Partnership working in Salford is helped by all the major organisations having the same boundaries.

We believe the council has an established reputation for its partnership working. We are confident that by working together, listening to our communities and pooling our efforts and resources we will tackle some of the deep-rooted and complex problems faced by local people.

We are one of the first Authorities to establish a strategic partnership in 1994. IN Salford is now fully accredited by Government as Salford’s Local Strategic Partnership. We have a dynamic chair from the private sector. The Partnership has been rationalised to focus on key priorities. The Partnership’s vision, priorities and targets were set down in Salford’s first Community Plan, published in 2001. The Community Plan acts as a focal point for all critical strategies of the council and its partners. The Community Plan translates the high level ambitions into SMART targets, reflecting the government’s ambitions in the relevant fields. The targets are challenging, but we believe them to be both achievable and sustainable, as the community planning process ensures that the resources of the council and partners are focused on their delivery.

www.partnershipinsalford.org www.salford.gov.uk/communityplan
Our vision for Salford is to create a city where people choose to live and work. We aim to improve the quality of life of all our citizens by creating an economically prosperous city with a buoyant and competitive economy; creating and maintaining strong, safe, healthy and sustainable communities where all citizens can participate to the fullest extent in decisions which affect their communities; providing a better education for all, to enable children and young people to thrive and fulfil their potential; creating a city that is good to live in by providing quality homes and a clean and healthy environment.

www.salford.gov.uk/communityplan
3)
Vision for People we Support

There is no better example of how the strategic partnerships means better lives for people than in Learning Difficulty Services.

To clarify terms used by the service, we are known as a Learning Difficulty Service (rather than Learning Disability) and ‘people supported’ rather than ‘service user’. This is because people supported in services have told us this is what they prefer.

Owing to the commitment of everyone but particularly the Primary Care Trust and Social Services, the Learning Difficulty Service in Salford has been transformed.

The commitment to modernise services has seen the promotion of:

· Planning with people and organisations

· Inclusion in health, housing, leisure, education and employment

· Development of integrated services which are seamless and easily accessible

· Independence for people in learning new skills

· Choice and options for people

· Greater control for people supported especially via the Partnership Board, advocacy and direct payments

· Sharing of information via total communication and accessible formats

As early as ‘Bringing the Future Nearer’ dated April 2001, the vision for services in Salford had the commitment of everyone involved to see people’s lives improve. The council and the then Salford and Trafford Health Authority both agreed the plans and continue to deliver the vision.

This document was very much in line with the aims of ‘Valuing People’ which gave further impetus to the changes and development in finance, planning and services.

Our vision is in line with the following quotes from Stephen Ladyman…..

(Speech to Association of Directors, Social Service Spring Seminar, April 22nd 2004)……Services should be arranged in ways that are, ‘person centred’, ‘pro-active’ and seamless’.

· person centred
: tailored to the individual’s circumstances and enabling

 people to fulfil their potential

· proactive

: intervening in time to prevent problems and help people

 maintain their independence

· seamless
: working with partner agencies and professionals to

 remove gaps and improve co-ordination and accessibility

…..One that puts the person needing support at it’s centre rather than the institutions providing that support. One that promotes inclusion and diversity and supports people in their choices and aspirations rather than “cares” for them once all choice and hope is gone. We need to stop thinking about people as the problem and recognise that it is often systems and structures that create difficulties and problems for people, young and old, black and white….

For a service to be person centred there needs to be a seamless structure with the removal of divisions around health and social care and co-ordination between commissioning and providing.

People need to have all their needs assessed in a co-ordinated way, including health and social care especially as health and health inequalities for people with a learning difficulty impact so much on people’s lives.

It also requires decisions to occur within a flat structure and not a hierarchical structure. Services are delivered based on a needs led person centred plan and not a management driven service led plan. Finance has to be simple to access and flexible in following the person with a commitment to develop Direct Payments.

We need to increase the choices open to people and move away from a model where one service fits all. This is both within Learning Difficulty Services but also within health, housing, leisure, education and employment.

This can be seen from the following diagrams. We are moving from (i) to (ii)

[image: image1.png]

4)
Where is the Evidence that People’s Lives have Changed?

The following reviews and documents are noted to show how we are putting the vision into practice in Salford via achievable targets. We are steadily progressing on a broad front.

Structures

· Valuing People White Paper published, Department of Health, 2001

· Bringing the Future Nearer 2000 – 2005

· Better by Design (July 2000)

· Section 31 Partnership agreed April 2002
· Pooled budget set up April 2002

· Direct Payments set up and expanded with successful bid for extra finance in 2003. Banded as a three blob service.

· Partnership Board set up, December 2002 Business Plan Action Team and Task Groups successfully, monitor and review Business Plan (See Appendix 1)

· Joint Head of Service appointed January 2002 to put in place Integrated Management Structure including health and social care, commissioning and provision. (See Appendix 2)

Reviews and Performance Management

· Best Value Review occurred – completed April 2003 and Improvement Plan reviewed April 2004, with 69 of the 82 targets completed

· Social Services Inspectorate Joint Review June 2003. Social Services are banded as a two blob Department

· Business Planning including a framework for monitoring plans at six months and year end

· Twice yearly Delivery Improvement Statement, showing progress

· Commission for Health Inspection Review, February 2004 mentioning the integrated service

· Internal management information reports including quarterly Business Plan update and monthly Key Performance Indicators

· Supervision and Appraisal system in place
· Human Resource Strategy in place and recommendations being taken forward
The Joint Review in June 2003, “concluded that most people in Salford are well served by Social Services. The prospects of services improving in the future are promising”. The Joint Review team also made the following comments…

“There are already good quality services for adults in Salford and the Council is working hard to improve their independence.

There is a competent management team which has introduced extensive modernisation, while retaining a stable workforce and a balanced budget.

These changes have been introduced using principles of user and carer involvement which successfully includes users and carers in planning, training, recruitment and evaluation. There have been some moves towards integration and joint work with Health and other agencies, which need to continue to make progress”.

There are also the following frameworks for delivering the vision which has been asked for by the Valuing People Team in the following areas:

-
Housing

-
Employment

-
Human Resource Strategy

-
Person Centred Planning Strategy

-
Health Facilitation Framework

-
Modernising Day Services

-
Quality Framework

-
Learning Difficulties and Ethnicity

· Community Team Review (to be completed July 2004)

In making sure the process of change is inclusive and accessible to people, we have reviewed progress using Planning Alternative Tomorrow’s with Hope (PATH’s) in the following areas:

- Partnership Board

· Management Team

· Admin Team

· Challenging Behaviour Strategy Group

· Staying Healthy Task Group

· Planning with People Task Group

· Valuing Diversity Task Group

· Short Breaks Task Group

Information is power and we continue to share information in many ways, including delivering a culture which is open and honest (see management guidelines) and having leaflets in the following areas:

- New Directions, Joint Learning Difficulty Team

- Transition

- People Supported, Day Services

- Salford Work Development Unit

- Joint Learning Difficulty Service, Dispersed Housing

- Direct Payments

We also share information by inviting people to events to discuss and develop particular areas. In the last year we have had over 60 people at the following events:

· Staying Healthy in Salford (Our Progress)

· Open Partnership Board meeting on Employment

· Launch of the Housing Strategy

· Community Team Review, including 4 development days for the Community Team

5)
New Directions Service Profile

People Supported … Facts and Figures

During 2003/4 there were:

· Approximately 715 adults with learning difficulties known to the Council on Carefirst with 383 people allocated to the Community Team

· 620 adults with learning difficulties receiving community based service including nurse and social worker support, where people live, day services and domiciliary contracted individual support. This is banded 5 blobs in the Performance Criteria

· 430 people are supported during the day

· 121 adults with learning difficulties scheduled to receive planned short term breaks

· 300 tenants, 50% in the private sector

· 102 people with learning difficulties in work preparation

· 53 people in paid work

· 393 carers and 43 people living with carers over 65

· 17 people with learning difficulties on Direct Payments. 1 person having £70,000 support into a ‘Trust’ fund

· 12 people with learning difficulties receiving services during 2002/03 who were from ethnic minority communities

· 20 people with learning difficulties from a Jewish background

· 52 Total Communication Facilitators

· 46 Person Centred Planning Facilitators

· 80% of staff in day services qualified to NVQ level 2

The report will now move on to outline where we are up to in seven key areas:

a) Partnership Board

b) Overall Structure

c) Commissioning Team

d) Direct Payments

e) Community Team

f) Where People Live

g) What People do During the Day

a) Partnership Board

Before ‘Valuing People’ various task groups outlined in Appendix 1 were set up in Salford. This planning process has developed and involved people over time and the Chairs come together to meet under the heading of the Business Plan Action Team. The team are monitoring and implementing the Business Plan (October 2003/4, reviewed April 04) which sets targets based on the document ‘Bringing the Future Nearer’ completed in February 2001.

With Valuing People in 2002 came the setting up of the Partnership Board which first met in Salford in December 2002.

The Partnership Board is tasked with seeing that:

· There is agreement as to what the vision is

· That we monitor what we are doing to get there

The Board has 17 people on it. The make up of the Board clearly shows Salford’s commitment to work in partnership with people supported in services and parents/carers.

The Partnership Board has three people supported and three carers. Pre- meetings prepare for the Board meetings. Support within the Partnership Board meetings is provided by the Development Worker. In addition, each individual person supported is offered one-to-one support if they feel they require it. A growing involvement in task groups, at day services development committees and forums for people supported and via a tenants group further ensures that carers and people supported are valued as partners in service planning and development.

 ‘Everybody’s Charter’ was developed by staff; carers and people supported

as clear guidance on how to conduct meetings in a way that involved everybody. This has been adopted by the service and is used in all meetings.

Most other Partnership Boards do not have 3 people supported and 3 parent/carers. Neither do they have the lead member, the Director of Social Services and the Chief Executive of the Trust, as Salford’s Board does. This means the Salford Board is better placed to agree areas of importance such as the budget and make executive decisions. We have found this is essential for seeing that the Partnership Board does have the ‘power’ to redesign services.

The Partnership Board in Salford meets monthly, continues to develop and is seen as one of the best in the North West Region. The agenda and minutes are accessible and the Board are proud of their achievements. They have completed a presentation to the Regional Valuing People Leadership course in July 2004.

The Partnership Board Rules Ok outline how the Board works and their rules have been reviewed this year.

b)
New Directions Overall Structure

In January 2002, the structures looked like this:

By Sept 2003, the joint integrated service looked like this:

Since the Head of Service coming into post in January 2002, the following milestones have been achieved. Nurses and Social Workers coming together under a joint management structure in June 2002. Commissioning and providing in both health and social care coming together in April 2003.

The Section 31 Partnership was agreed in April 2002.

The pooled budget consisting of £18.5 million is developing and has been successfully run for 2 years. We are within budget and there is a 2 year plan in place. £12 million is spent in Salford where people live. £4 million is spent in day services.

There are three pressures on the budget:

-
More complex people entering the service age 18

-
People becoming frailer as they become older

-
Supporting People reviews

c)
Commissioning Team (New Directions)

The Commissioning Team is the hub of where the service has co-ordinated the developments around planning with people, advocacy and diversity.

The Commissioning Team has a Quality Assurance Officer, who reports to the Head of Service. He manages 2 people, a Person Centred Planning Co-ordinator and Development Worker. Although the Person Centred Planning Co-ordinator post has been vacant since December 2003, a strategy is still in place to take forward person centred planning.

i)
Planning with people
The Planning with People Task Group has developed the planning with people section of the business plan and the strategy for the development of Person Centred Planning in Salford. The Strategy has the following main parts.
Training of individuals in the use of specific person centred planning tools. Salford has 14 people trained as PATH (Planning Alternative Tomorrow’s with Hope) and MAP (Making Action Plans) facilitators, 16 trained as Essential Lifestyle Planning Facilitators, 6 Managers trained in tools for developing Person Centred teams, 10 Day Service managers undertaken training in supporting Person Centred Planning processes, 150 Staff undertaken Basic Awareness training and the use of the “Listen to me” workbook.
The following are the main action points for the year ahead.

-
Learn from the participation of Salford in the Person Centred Planning National Research Project. This includes 14 people being planned with using Essential Lifestyle Planning.

-
Continue the work of the Staying Healthy Task Group around Health Facilitation and the recommendations made from the two development days.

-
Maintain a support network of people using person centred planning tools called “Buddy Groups”

-
Promote the use of materials that help support the person centred approach (the “Listen to me” workbook in Day Services and Supported tenancies)
-
Develop “champion” roles in services to support and develop the spread of the strategy as “the way we work.” Currently there are champions in Independent Advocacy Services and New Directions Day Services.
-
Assist people supported and family members to use person centred planning tools themselves.
-
Build links to other work which supports person centred approaches most notably the 52 Total Communication Co-ordinators, the Diversity Task Group, Partners in Policymaking, Salford Being Heard, Training plans, Day Services Modernisation, and Direct Payments.
ii)
Advocacy

People supported by services worked together to establish what they wanted from a Self-Advocacy Group. These proposals were taken to the Partnership Board and resulted in the funding of ‘Salford Being Heard’.

The Advocacy Group ‘Salford Being Heard’ is a management committee made up of people from Salford supported by Manchester People First.

Salford being Heard has engaged a worker and is using support from Manchester People First to speed its development to a fully independent voice for people in Salford.

Successes to date are:

-
Development Worker employed to take forward planning with people and carers, September 2002

-
Development Committees and Forums held for People supported in day services.

-
‘Dream Team Trainers’ established – a group of people supported by services who have gained skills in provision of training.

-
‘Listening to People Task Group’ – group of people supported by services who take forward better ways of involving people.

-
Individuals Forum, Tenant’s Group working with independent Chair.

-
Partners in Policymaking, 14 Graduates, April 2004
-
A Citizen Advocacy Project for young people with learning difficulties from 14 to 25 years. Steering group set up which includes representatives of Children and Adult Services, Connexions, as well as family members and young people themselves.

iii)
Diversity

The Valuing Diversity Task Group links to corporate diversity initiatives and develops service through person centred planning. Six people from diverse backgrounds, Black and Minority Ethnic people are having person centred plans completed which the Task group learns from and acts as a network to link the individuals to wider support.

For example a person from a Muslim Arab speaking background has been assisted to get support from services through an Essential Lifestyle Plan. The learning from this has helped services become more sensitive to the needs of other people from diverse backgrounds and this has built up contact with an Arab speaking community.

d)
Direct Payments

The Direct Payments scheme in Salford is run by a group called SUGGEST (Salford Users Group giving Enabling Strengthening Testing) in partnership with Salford Council of Voluntary Service and the City of Salford.

There are 17 people with a learning difficulty on Direct Payments and we have recently been able to put in place a £70,000 payment for support using a Trust Fund. There is a leaflet called ‘Introduction to Direct Payments in Salford’. It is measured as a three blob service.

e)
Community Team (New Directions)

The Community Team is made up of a core of Nurses and Social Workers who work side by side with the Allied Health Professionals and in conjunction with the ‘Commissioning Team’, (Quality Assurance, Person Centred Planning and Development Worker) mentioned in the last section.

The Allied Health Professionals all have their clinical supervision delivered from within their area. There is a full time Psychiatrist and two Psychologists in post.

Nurses and Social Workers are managed by Team Managers who may be either a Nurse or Social Worker. They support each other clinically in meetings around their area of expertise.

Over the last 2 years, the team has developed into the North and the South Teams, representing a geographical split of the City. Within each team there are further splits into ‘patches’ with each team having two ‘patches’. Patches are served by Nurses and Social Workers. This means better joint working and better access for people. Work continues to firm up patch based working and the role of co-ordinator. The team have worked on targeting support to those most in need so that breakdowns in placements do not occur.

The team works in close partnership with the Commissioning process of the Learning Difficulty Service to ensure service developments are relevant to the needs of the people served. Now the Head of Support Services who manages provision is in post the Service integrates in a single management unit consisting of Head of Service, Head of Support Services and Head of Operations.

Our strategy is informed by ‘Bringing the Future Nearer’, ‘Valuing People’ the work of the Partnership Board and related Task Groups. Targets are set and reviewed within the Learning Difficulties Business Plan and the Unit Business Plan for the Community Team.

f)
Where People Live

The Learning Difficulty Service is a five star performer at supporting people to live at home.

There are 450 contracts for individual support.

The tenancy network is made up of nearly 300 places, 50% is provided by 8 organisations in the independent sector. There is an in-house service which consists of 33 houses in Social Services supporting 120 people with 160 staff. Health Tenancy Network comprising of 12 houses supporting 51 people with 112 staff.

Considerable work has been done around Widening the Choice and the Housing Strategy. We need to continue to work with Housing around improving the quality of housing and ownership options.

We have also looked to develop flexible support although the majority of support occurs in a 24 hour group house model.

There is a very successful Adult Placement Team in Salford offering support to 50 people in increasingly flexible ways. They will also be co-ordinating a one-stop shop Short Break Service from Granville. Granville is a 12 bedded centre for short breaks.

With deregistration 76 people became tenants between October 2002 and April 2003. This meant that people had more control over where they lived and also had money to spend. Excellent relationships with the Supporting People Team (which has achieved Beacon status) have resulted in reviews being carried out in a co-ordinated way.

A project team has been set up to join the health and social services tenancy network under a joint management structure. This will help fair access to support and the use of staff skills across the network.

A tender occurred in January 2003 around the support for people with complex needs which included 12 people living at Calderstones Hospital. Creative Support were successful and have since provided support to five people returning from Calderstones.

Quality is ensured through the Supporting People Team ‘Contracts Team’ and the Registration of organisations as Domiciliary Providers and regular well attended meetings of the Provider Forum where best practice around risk management is discussed.

g)
What People do During the Day

i)
Day Services (St Georges, Craig Hall, Waterside)

Day services provide a service for 430 people across the City of Salford. There are 115 staff, 80% are qualified to NVQ level 2 and the annual budget is £2,600,420. The service based at three day centres offer courses and development in education, arts drama, advocacy, sporting activities and in communication. The service is run using person centred planning (32 facilitators) and also uses the communication tool Total Communication (80 facilitators). Day services are no longer building based as people access their communities in many different and imaginative ways. We will work on developing further opportunities to access colleges and to access resources from the Learning Skills Council money. There are opportunities for people supported to access voluntary work placements via Volunteering Options a volunteer bureau in partnership with The Volunteer Bureau Salford. For people with additional physical needs there are sessions in physiotherapy, relaxation, hydrotherapy, sensory stimulation and communication. When people express a wish to move into a job they move to the Employment Service.

ii)
Salford Supported Employment

The unit is expanding and will be bidding for more European Social Funding. It’s main objective is to enable people to move on from the day service into paid employment. There are 18 people in paid jobs and 53 on work experience. There are 6 staff (one part time) and an annual budget of £412,840, core Social Services budget and £47,000 from other funding sources. The target is to provide 10 more paid jobs for people this year. Great strides have been made in working with the Local Authority, Primary Care Trust and Acute Hospital to provide jobs for people. The service also works closely with the Independent Advocacy Employment Service who tendered for a £180,000 contract in 2001 to provide support for 50 people over a period of 3 years.

iii)
Work Preparation Unit (formally known as Orchard Mount)

This service provides opportunities for 60 people who are training in the area of work preparation. For some people employment can be a daunting process and the work in this unit introduces people to the issues and training required for work. It looks at areas such as, types of jobs, work routines, ie; times and places, work wear, uniforms etc and introduces people to work experience and work placements. From here people progress either to Salford Supported Employment or one of the following options.

Princes Park Garden Centre

Offering 18 placements, the garden centre situated in Irlam, is a commercial garden centre and is open to the public. It offers training and work experience in the horticultural industry. We are at the point of being able to offer 4 people paid employment. This centre is supported by 7 staff.

Landscaping Project
The Landscaping Project offers 21 placements and provides a garden and grounds maintenance service to the public. The placements are in the initial stages of utilising Work Step monies to pay the people supported who are currently working at the centre. The centre is supported by 2 staff.

Bizzie Lizzie Café
Situated in the grounds of the garden centre is a small café run by people supported. The café offers 6 placements and is supported by 2 staff. It provides a sit in café service but by far the greater part of its work is in the preparation and delivery of buffets for many functions. A plan is in place to work with the Local Authority to increase opportunities for people in this area.

6)
Conclusion

There have been and will continue to be many developments right across services to see that the vision outlined in ‘Valuing People’ becomes a reality.

Over the last 2 years changes outlined in this report have occurred to improve the control people have of their lives. The structure has been simplified, access to services streamlined and choices developed in where people live and what people do during the day.

The service has made great strides in developing staff to support complex people with the result of people returning to live in Salford.

Much has been achieved but it is understood that much continues to be needed to see people are included and have ordinary lives.

New Directions

Joint Learning Difficulty Service

S Duffy, Paradigm

(i)

� EMBED MSPhotoEd.3 ���

(ii)

 Money

Planning with Government

 and

Stakeholders

 Service

Social Care Commissioning

Social Care

Provision

Health

(Primary Care Trust)

Social Care

Health

(Primary Care Trust)

Head of Service

David Clemmett

Commissioning & Providing

Head of Operations

Head of Support Services

- Quality Assurance

 Manager

- Person Centred

 Planning Co-ordinator

- Development Worker

Joint Community Team

(Nurses and Social Workers)

Supported Tenancy Network

Day Services

World of Work

PAGE
1

_1148727550.bin

_1148728826.bin

