

	Task 

	Joint Health Promotions


	Overview of task

	To assist the Health City Forum in delivering sustainable improvements in health and reductions in health inequalities through improved communications and take-up of services through optimum use of our joint resources


	Objectives of task

	· To maximise take up of Health and Salford City Council services and support networks through optimum use of our joint resources

· To sustain a change in lifestyle that will enhance their quality of life

· Improving access to our services through targeting vulnerable groups/ through reducing organisational barriers

· Improve communications with Salford residents, thereby empowering them to take responsibility for their personal well being

· In conjunction with the Healthy City Forum enable the meeting of key community plan objectives and the PCT Local Delivery Plan 

· Supporting and delivering national initiatives at a local level to Salford citizens

· Improve access to Benefits services through utilisation of access to citizens via health facilities

To satisfy the following;

· LSP aims 

· Government agendas such as the Department of Health document “Tackling Health Inequalities: A programme for action”

· Joint PCT/SCC performance targets for example
· Support the PCT in assisting at least 1450 people in Salford to give up smoking in 2004/05

· Achieve a 6% reduction in mothers who smoke during pregnancy
· Reduce the number of delayed hospital discharges by 20% (compared to 2003/04)

· Work with the PCT to develop a range on health and well-being initiatives

· Achieve 95% response rate to environmental Health complaints and requests within 3 working days of receipt
· In accordance with the key aims and objectives of the joint SCC/PCT policy document “Health Inequalities in Salford-as local strategy for action” where the following priority action areas have been established

· The very young and their families

· Older people

· Smoking and tobacco control

· Nutrition and

· Physical activity 

	Potential deliverables

	A co-ordinated approach to the effective dissemination of public health information through:

· Leaflets

· Use of Salford Direct call centre

· Training key front line customer services staff 

· Training key front line visiting staff from within SCC and other Agencies including, benefits, welfare rights visiting officers

· Drop in sessions/Face to face counter services

· Web

· Media coverage


	“Quick wins” within project

	· Flu Jabs Campaign

· Smoking Cessation

· Uptake in screening in both women’s and men’s health

· Drug wastage

· Get fit for summer

· Sexual health

· Organ donor card distribution

· Targeted accident prevention


	Key Milestones

	Flu jabs: 

Planning. Early Jan 2004 to end April 2004 (Including staff training and campaign publicity)

Launch. October 2004 to January 2005 to achieve appropriate PCT target

Smoking Cessation:

Planning. February 2004 

Launch. March 2004 and ongoing

Uptake in screening in both women’s and men’s health:

Planning. February 2004

Launch. April 2004 and ongoing over 12 months on targeted priority groups and geographical City locations

Drug Wastage:

Planning. March 2004 subject to meeting pharmacy group and agreeing approach

Launch. TBC

Get fit for summer: ****

(Promote Immunisation and Vaccinations for children/holiday Immunisation/leisure activities/link to School Health/sun screening advice)

Planning. February 2004

Launch. May 2004
Sexual Health:

Planning. In conjunction with developing PCT strategy around reducing teenage pregnancy and sexually transmitted diseases

Launch. TBC

Organ Card Distribution:

Planning. Subject to agreement with various Hope Hospital agencies

Launch. TBC

Targeted Accident Prevention:

(Large scale and ongoing campaign requiring consensus of multi agency groups. Planning and launch subject to continuation of dialogue)

Elderly: Prevention of falls

Children: Burns/scalds road safety/fireworks

Development of SCC/Salford PCT health Inequalities Strategy December 2003


	Project resources

	Project Lead: Anne Brown

Project Officers: Flu Jabs. Julie Marsh (PCT) 

                           Smoking Cessation. Erica Kinnisburgh (PCT)

                           Screening. Jane Kelly (PCT)

                           Sexual Health/Family Planning. Pat McCormack (PCT)

                           Drug Wastage. Peter Jones (PCT) 

                           Fit for Summer. Healthy City forum rep

(NB. Salford Direct staff to be allocated to each area. Other PCT/Health staff to be confirmed as planning stage progresses)


	Task 

	PALS (Patient Advisory Liaison Service) and PPI Patient and Public Involvement)

Awareness 


	Overview of task

	Advise and support the citizens of Salford in raising awareness and usage of the PALS service and contributing to the PPI agenda


	Objectives of task

	· To identify and train PALS champions within both the PCT and SCC customer services staff

· To assist Salford PCT in meeting statutory obligations involving patients and the public in monitoring services

· To empower Salford residents to maximise health care opportunities and ensure that they are delivered to the appropriate standard in accordance with appropriate targets

· To encourage Salford citizens in participating/contributing to patient forums and developing local health strategies

· To resolve patient and service user concerns and issues quickly and effectively

· Making the journey through the NHS as easy as possible and if necessary signposting accordingly 


	Potential deliverables

	· Record and improve health service delivery and identify trends

· PALS Accredited staff

· Joint training and development programmes with PCT and SCC

· Improved communication and public participation

· Improve service user awareness


	“Quick wins” within project

	· Staff training completed by end June 2004 

· Improved distribution of PALS information around SCC/Health locations


	Key Milestones

	· Increase patient forum attendance by XXX by June

· X staff to have participated in PALS customer care awareness training by June 2004 

· Explore possibilities of integrating PALS awareness within SCC/PCT induction programme

· X% increase PALS service enquiries 


	Project resources

	Project Lead: Andy Muir (PCT)/Pam Woods (Hope) 

Project Team: John Tanner, Lynne Goslin (Salford Direct)


	Task 

	 Integration of Salford General Practitioners within the collaborative service provision agenda


	Overview of task

	To pilot integration work specifically between SCC and GP’s surgery to inform the future development of this relationship, particularly focusing how such interaction can be re-engineered to improve the quality of services to our mutual customers


	Objectives of task

	Pilot work with nominated GP practise to achieve:

· An understanding of the issues around ICT integration 

· Reduce administrative burdens on GPS through improved system integration with SCC

· Promote awareness off GP surgery services and SCC services to ensure improved signposting to SCC services

Build up an understanding of future integrated relationships particularly within the LIFT environment where GP/SCC and Salford PCT services will jointly be provided

	Potential deliverables

	· Specification of potential IT integration needs

· Some pilot testing of integrated IT development work

· Training and development of appropriate staff to raise awareness of the range of services provided across al organisations

· Process template to be created for likely shape of the level of integration between GP services and other organisations within the LIFT environment

· The provision of benefits advice services in GP’s surgeries building upon the work currently undertaken in this area by SCC Social Services Directorate


	“Quick wins” within project

	· Visit to Halton BC to learn from other pilot working arrangements in this area

· Some pilot testing of integrated IT development work which is likely to be around the blue badge application process
· BPR work to understand current processes within GP environment and likely shape on the level of integration between GP services and other organisations within the LIFT environment

· Benefits outreach work within GP surgeries to promote take-up of benefits to Salford residents

· Documentation review to facilitate easier patient referrals. This will be investigated as part of the proposed BPR work within PCT clinics


	Key Milestones

	· On Line authorisation of benefits entitlement to be tested XX

· Application for services from GP surgeries on line XX

· Repeat prescription ordering through SCC facilities XX

· LIFT Service redesign work to be completed by XX


	Project resources

	Anne Brown (Lead)

Martin Vickers

Andrew Pringle

Nominated GP’s surgeries (2)


	Task 

	Provision of a single point of contact to facilitate the prompt and effective delivery of all multiple agency services (Health, Social Care, Benefits, Voluntary Sector, Spiritual, Operational and Legal) to those who are either anticipating or undergoing a bereavement.


	Overview of task

	To ultimately develop the best possible customer care for the citizens of Salford based upon empowerment, prevention and where appropriate re-engineered services.


	Objectives of task

	These services will be based upon the seamless integrated provision of care through the ease of access to bereavement services, delivered in a consistent manner from all agencies involved


	Potential deliverables

	To deliver the following benefits:

· For the patient or relative: ease of access to services to make the process of loss/bereavement as easy to deal with as is permissible given the difficult nature of this life event, and to improve the patients care experience.

· For SCC and NHS: it will reduce co-morbidity, produce efficiencies of scale through a joint provision of services, increase efficiency and improve access to services via a single point of contact in terms of LIFT and other joint working initiatives.


	“Quick wins” within project

	· Mapping out of multi-agency service provision around the death/bereavement scenario (end January 2004)

· Produce a high-level service design model to establish areas of service synergy, duplication and gaps as a basis for future joint working (February 2004) 


	· Key Milestones

	· Include as a pilot working with district nurses over verification of death and subsequent info flow via a central hub
· Produce an information pack for people suffering bereavement to ensure more effective signposting of services available/actions required at this time


	Project resources

	Andrew Pringle. Team Leader

Hannah Yates/Merlyn Reid (BPR) Anne Brown (PCT) Janet Roberts (Hope) Anne Brown PCT

Janet Roberts (Hope)


	Task 

	Provision of a one-stop shop for benefits/health and financial advice specifically in the area of home visits, debt collection, advice surgeries and benefits take-up campaigns/health promotional work.
 

	Overview of task

	The theme will examine the best opportunities for Benefits Advice Agencies to work collaboratively to ensure that access to social security benefits advice services are accessible for existing/potential claimants. The working model will explore how resources in this area can be collectively deployed so that duplication of effort is avoided.

	Objectives of task

	· Joint team intervention should result in an overall net additional take-up of benefits and, contribute to the successful delivery of Pension Credit and other major changes in the delivery of social security benefits within the Government’s modernisations of the benefits system

· In terms of overall costs to partners, that the outputs outweigh any additional costs of service provision

· Improvement in the quality of life and independence of vulnerable persons, resulting from pre-emptive intervention before time of acute need this could be for example, a reduction in acute admissions of older people to hospital, etc., thereby creating savings to the NHS

· A detectable improvement in local economies brought about by increased benefit entitlements feeding though, for example, to create jobs
· The provision of accessible, seamless benefits services which are simple to understand, use and communicate with
· To harness the resources of all available resources to ensure that vulnerable groups within Salford do not suffer financial exclusion in accordance with the Authority’s current Working Group established to tackle this issue 


	Potential deliverables

	· Joint procedural approach where legislation allows 

· in the provision of benefits advice 

· the visiting of benefits claimants

· the promotion of benefits take-up through the development of an integrated take-up marketing strategy

· The use of joint resources where legislation allows in provision of services within the areas overleaf

· Successful implementation of Pensions Credit and other legislative social security benefit changes in accordance with national expectations of potential take-up implications within Salford

· Tangible increases in benefits take-up across the whole range of social security benefits in respect of the joined-up initiatives within the Theme

· Increase in the numbers of organisations who are in a position to verify benefits claims information on behalf of Benefits Agencies e.g. Housing Associations so that claimants are able to access the benefits service at their convenience

· Greater integration of benefits advice when dealing with vulnerable people who owe multiple debts so that income maximisation and financial stability for such individuals can be achieved more quickly
· The use of shared information systems where legislation permits to enable successful achievement of all theme objectives


	“Quick wins” / Key Milestones within project

	· Creation of Project Documentation following workshop with all key stakeholders (March, 2004, initial planning meeting held 9th February, 2004)

· Delegation of some benefits advice resources internally between Salford Direct and Welfare Rights (April, 2004)

· Financial inclusion workshop held 5th March, 2004 across Agency Groups and the voluntary sector where Theme 1 issues were discussed

· Use of joint visiting protocols across all Benefits Advice Agencies (June 2004)

· Implementation of joint advice surgeries at Hope Hospital (Salford Direct, Welfare Rights, CAB, Pensions Service) (February, 2004), further development of such outreach work within the Health Promotion sessions currently planned (Smoking cessation, male/female screening)

· Implementation of benefits verification services within Libraries network (April, 2004)
· Delegation of benefits verification responsibilities to external organisations such as Housing Associations (July 2004) (potential Housing Associations, Irwell Valley, Northern Counties)
· Planned pre-emptive intervention work by Benefits Agencies in cases where existing vulnerable benefits claimants are in receipt of support from Social Services Directorate and in cases where debtors owe multiple debts


	Project resources

	Project Lead: Martin Vickers (Head of Customer Services)

· Dr Peter Kawalek (Manchester Business School)

· Keith Darragh/Richard Bundy/Steve Quinn Welfare Rights (Social Services Directorate)

· Joe Coogan Supporting People (Chief Executives Directorate)

· Dave Parsonage, Jacki Wilde (Pensions Agency)

· Job Centre Plus (To be confirmed)

· Anne Brown Salford Primary Care Trust

· Melanie Anderson (Hope Hospital CAB)

· Sarah Spence, Libraries Service (Education Directorate)

· Diana Martin (Chief Executives Directorate)

· Representatives to be confirmed from Irwell Valley, Northern Counties Housing Associations

· Voluntary Agencies to be confirmed from Salford Financial Inclusion Working Group 


	Task 

	To undertake BPR analysis within Salford PCT clinics. 


	Overview of task

	This project will consist of a high level analysis of the services provided by clinics to allow decisions to be made about the possibility of providing those services within the LIFT buildings


	Objectives of task

	To undertake BPR analysis within Salford PCT clinics to understand existing working practices, to recommend changes to those working practices in order to meet future service delivery needs specifically in terms of LIFT centre delivery, to understand the degree of integration between these services and other services which will be provided within the new LIFT centres, and to map the process for the effective management of this change.


	Potential deliverables

	The PCT BPR representatives will work in conjunction with City Of Salford BPR team to;

· Identify all the processes inside the functional areas which will have been identified by clearly defined terms of reference   

· Identify the future needs and business improvements 

· Identify and interview stakeholders, observing, mapping and analysing current processes and service metrics, and analysing the effectiveness of current support systems

· Understand the business context, analyse the effectiveness and efficiency of current processes, generate ideas for process improvements and help develop the vision for subsequent process redesign and implementation

· Identify specific citizen life events so that services can be tailored to meet the requirements of these events

· Identify any areas where benchmarking may be useful, and carrying out benchmarking

· Assist in the identification and clarification of future protocols

· Assist in the review and development of the process redesign and subsequent post implementation evaluation.

· Assist in development of appropriate training and development programmes to achieve the business changes required


	“Quick wins” within project

	The analysis will mainly be carried out in one clinic by April 04.  One other clinic will be investigated and a workshop will be held with staff from other clinics to verify the findings during the same month

	Key Milestones

	High level analysis of the functional areas of the Primary Care Trust and partner organisations, including interactions within the PCT and with external agencies and clients, produced by XXXXX.  This will enable us to scope the boundaries and size of the BPR work required in any future phase


	Project resources

	Project Lead Ewen Locke Salford Advance)

Ray Vet/Merlyn Reid (BPR)

Anne Brown

Operational Head of Service (PCT)

Various members of the LIFT Staff Development group


	Task 

	The integration of joint training and development programmes for potential front line SCC/PCT LIFT Centre staff in particular the development of a joint Customer Service NVQ programme and the European Computer Driving Licence (ECDL) 


	Overview of task

	To examine the possibility of the joint development of training and development programmes in particular the development of a joint Customer Service NVQ programme and the European Computer Driving Licence (ECDL) programme


	Objectives of task

	To train front line clinic staff, SCC Customer Services staff and Libraries staff in advance of the LIFT centre opening in priority areas such as working with technology and customer care so that consistent, high quality front-line services will be provided within the Centres


	Potential deliverables

	· A joint LIFT training and development programme for SCC/PCT front line staff

· A baseline assessment of existing training needs

· Consistency of approach in terms of customer service quality across all front line service providers within the new Centres

· Continued sharing of service standards, working practices and procedures through the sharing of approach between front-line staff

· Development of joint customer care standards to be adopted by front line staff within LIFT Centres
· To have xx PCT xx Salford Direct and XX library staff trained in NVQs by XXXXXX


	“Quick wins” within project

	· Pilot NVQ/ECDL programme to commence with limited number of staff

· Baseline assessment of potential front line training needs to be assessed

· Awareness sessions in respect of Customer Care NVQ and ECDL to take place specifically for the pilot group of staff

· The continued development of the LIFT Staff Development Group in support of these initiatives


	Key Milestones

	Outcomes of BPR work in clinics to be finalised so that conclusions may be drawn about PCT future service delivery implications

Clarification from SCC/PCT by XXX of the organisational shape of front line resources within the LIFT Centres

Development of joint LIFT training and development programme by XX

Pilot training programme to commence XX

Launch of full training programme


	Project resources

	John Tanner (Lead)

Anne Brown 

Staff side (PCT?)

Amanda Rice

Salford Advance Training Unit

Customer Service NVQ provider

Debbie Brown SCC HR/PCT HR representative

Teaching and Learning Directorate with the PCT


	Task 

	Sharing of complaints handling methodologies between SCC and PCT to disseminate good practice and endeavour to develop consistent and uniform procedures where possible 


	Overview of task

	To examine the possibility of integrating complaint handling procedures across SCC and PCT to improve access to the process, to maximise efficiencies for complainants within that process through the sharing of good practice, and to develop consistent complaints handling standards across both organisations


	Objectives of task

	· Improved communications to Salford residents about complaints handling processes within both organisations to encourage access to those processes through use of web developments and front line staff

· PCT complaints handled and monitored via call centre/front line services to agreed protocols and vice versa

· Joint approach to be developed in conjunction with SIFT Plan 2 (PALS (Patient Advisory Liaison Service) and PPI (Patient and Public Involvement)

· Development of joint electronic complaint handling processes 
· Development of joint customer care standards to be adopted by front line staff within LIFT Centres

	Potential deliverables

	· Uniform complaint handling procedures across SCC/PCT

· A joint training and development programme for SCC/PCT front line staff specifically in respect of complaints handling matters

· Consistency of approach in terms of complaints handling across all front line service providers within the new Centres

· Potential development of uniform electronic complaints handling systems


	“Quick wins” within project

	· Baseline assessment of existing complaints handling protocols (May 2004)

· Pilot group of staff to test the concept of dealing with complaints across organisations (XX)

· PCT to examine the potential use of SCC’s electronic informal complaints handling system

· Uniform protocols to be established


	Key Milestones

	· Baseline assessment to be undertaken (May 2004)

· Assessment of SCC complaints management systems to be undertaken (May 2004)

· Pilot group to commence integrated complaint handling (June 2004)

· Wider roll out plan of complaints handling to be determine (September 2004)


	Project resources

	Joint project lead Stephen Fryer, PCT complaints person

Amanda Rice

Anne Brown

Andy Muir

Pam Woods


	Task 

	The provision of joined up PR strategies specifically in respect of LIFT developments but also in respect of SIFT developments between SCC and PCT 


	Overview of task

	The development of a robust, cohesive PR strategy to ensure that Salford residents are effectively communicated with and involved with in respect of future services to be delivered within the LIFT Centres and in respect of joint SIFT developments.


	Objectives of task

	· Joint PR strategy for SIFT activities and LIFT Consultation to be established

· Joint working protocols to be established between SCC and PCT to support the effective delivery of the strategy


	Potential deliverables

	· Joint PCT/SCC PR strategy in respect of LIFT/SIFT developments

· Joint training and development of SCC/PCTstaff in respect of communications issues


	“Quick wins” within project

	· Baseline assessment of existing PR strategies/working practices to be established 

· Further joint promotional work to be undertaken in respect of SIFT developments

· Joint PR strategy to be determined in respect of SIFT/LIFT developments


	Key Milestones

	· Baseline PR assessment (May 2004)

· Further joint promotional work to be undertaken in respect of SIFT developments (April 2004)

· Joint PR strategy to be determined (July 2004)


	Project resources

	Simon Malcolm /Christine Southern (Project Lead)

Communications Group (SCC/PCT)


	Task 

	The delivery of one stop shop advice service through Salford Direct’s Call Centre/face to face and web facilities in respect of various City Council services in support of LIFT/SIFT developments as articulated by SCC’s “Think Customer” strategy


	Overview of task

	The inclusion of various new City Council services within Salford Direct’s communication channels


	Objectives of task

	· To provide one stop shop advice service for Salford residents to improve access and take up of services

· To provide high quality customer care standards to Salford residents

· To integrate within the front line SCC facilities services which are critical to the effective operation of the LIFT Centres, services which are deemed to be priority with the community plan themes 

· To provide more holistic front line services across the broad range of SCC activities

	Potential deliverables

	Integration within Salford Direct’s front line service the following business areas:

· Anti Social Behaviour referrals

· Reporting of race hate crime

· Childrens and young peoples services

· Blue Badges

· Bus Passes

· Free School Meals

· Work Permits

· Chaperones licences

· Highways Services

· Traffic management

· Libraries services


	“Quick wins” within project

	· Anti Social Behaviour referrals (May 2004)

· Reporting of race hate crime (May 2004)

· Childrens and young peoples services (August 2004)

· Blue Badges (May 2004)

· Bus Passes (May 2004)

· Free School Meals (May 2004)

· Work Permits (May 2004)

· Chaperones licences (May 2004)

· Highways Services (May 2004)
· Traffic management (August 2004)

· Libraries services (December 2004)


	Key Milestones

	· See above


	Project resources

	Andrew Pringle (Project Lead)

Think Customer Programme Board

Graham Boyd


	Task 

	To examine opportunities for utilising consultation methodology adopted by Salford Direct for consultation on broader issues particularly in respect of Health matters


	Overview of task

	Salford Directs approach to customer consultation works on the theory that we need to ‘know today what our customers want tomorrow.’ Salford Direct is committed to involving it’s customers in shaping how services are delivered. The very essence of how each service is delivered revolves around ‘thinking customer back’ and not ‘organisation forward.’ In order to do this we have to know what customers expect form us as service providers and reengineer service delivery backwards working on this concept. Salford Direct currently utilises exit surveys in face-to-face outlets and customer ringbacks for telephony customers, an approach which has provided timely service user feedback to develop improved service which is extremely responsive to customer needs. 

Through sharing of such good practice with PCT it is felt that there may be opportunities to undertake joint consultation using these established techniques.


	Objectives of task

	· To utilise existing good practice within SCC to provide “real time” feedback from service users of SCC/PCT services

· To endeavour to seek greater participation in such exercises, particularly within Health from service users

· To determine the potential roll-out of this approach across the broad range of SCC/PCT services

· To share all aspects of consultation good practice, not only in terms of capturing customer views in the first instance but also in providing feedback and implementing changes thereafter


	Potential deliverables

	· Assessment of baseline position within both organisations in terms of consultation

· Pilot consultation project across some PCT/SCC services

· Development of potential roll-out plan for future development of joined-up consultation


	“Quick wins” within project

	· Pilot project to commence (May 2004)


	Key Milestones

	· Assessment of baseline position (April 2004)

· Identification of potential Health consultation projects (April 2004)

· Pilot project to commence (May 2004)


	Project resources

	· Martin Vickers (Lead)

· Anne Brown

· Alison Dalley

· Alan Campbell


Improving Health IN Salford


SIFT: Team Plan 1 Joint Health Promotions


SIFT: Team Plan 2 


PALS (Patient Advisory Liaison Service) and PPI (Patient and Public Involvement)


SIFT: Team Plan 3 Pilot Integration with GP’s


SIFT: Team Plan 4


Proving the Concept of the Life Events model through development of the Bereavement Centre


SIFT: Team Plan 5


Providing joined up health and benefits advice IN Salford


SIFT: Team Plan 6


Business Process Re Engineering within PCT clinics


SIFT: Team Plan 7 Joint training and development


SIFT: Team Plan 8 Complaints handling


SIFT: Team Plan 9 Joint PR strategy


SIFT: Team Plan 10 Development of SCC front line services in support of LIFT/SIFT developments


SIFT: Team Plan 11 Joint service consultation


PAGE  
1

