Salford City Council

Community and Social Services

Lead Member Decision Community, Health and Social Care / Customer and Support Services

April 2005

Subject : Section 31 Partnership Agreements

Purpose

To seek formal approval

a) to adopt the Partnership Agreement for the Learning Difficulty Section 31 partnership arrangement between Salford City Council and Salford Primary Care Trust.

b) to use the Learning Difficulty partnership agreement format as the preferred template for future S31 partnerships with the NHS.

Background

As part of the Health Act 1999, the Government introduced the ability for Local Authorities and NHS bodies to enter into partnership arrangements, which could be for the following reasons

· Lead Commissioning

· Integrated Services

· Pooled Budgets

As a result of this enhanced power, the Learning Difficulty Section 31 Partnership Pooled Budget arrangement was formed in 2002/03 following policy agreement at Cabinet and confirmation at Council.

The formation of the partnership, governance and financial arrangements were largely covered in the requirements of the Section 31 Notification to the Department of Health.

Subsequently, Salford City Council and Salford Primary Care Trust have worked in partnership together through the Learning Difficulty Partnership Board, which was formed as part of the working arrangement.

The members of the partnership are jointly responsible for the performance and financial consequences of the service. During this time the partnership has worked well securing

· greater integrated working across health and social care,

· joint planning and service improvement focusing on the needs of service users

· joint resolution to practical funding issues and forward financial planning

Although the partnership has worked well, it has been working without the benefit of a written formal agreement to explicitly articulate the responsibilities of partners for

· service performance levels and improvements

· budget pressures resulting from increased cost of care packages or an increase in the number of people needing care and support

· changes to funding levels from central government

In response to the need to produce a formal agreement document, Salford City Council and Salford Primary Care Trust have developed a Partnership Agreement detailing the basis of the partnership. The agreement underpins the best elements of joint working experienced over recent years, by building upon the Section 31 Notification and agreed informal approaches to funding and service ownership / development issues.

Partnership Agreement - Template

The Partnership Agreement template covers the following areas

a) Section 1 The Agreement – stating the parties and period of agreement

b) Section 2 Agreement intention – stating which elements of the 1999 Health Act are to be incorporated into the partnership

c) Section 3 Statutory Provisions – Statement of the statutory power

d) Section 4 Organisational Roles and Responsibilities – statement of Governance arrangements

e) Section 5 Pooled Budget – Detailed arrangements and responsibilities for a pooled budget between the partners

f) Section 6 Disputes – A disputes resolution protocol

g) Section 7 Termination – Statement of the process by which parties could withdraw from the agreement

The template was derived from the principles and detail laid down in the Health Act Partnership Regulations (SI 2000 617).

In particular, Section 4 and Section 5 set out the Governance arrangements and financial responsibilities. These sections are further expanded below

Section 4 Organisational Roles and Responsibilities states

· The intention to operate the decision making process through the Partnership Board and a jointly appointed Head of Service

· How the Board will operate

· The Host partner for the pooled budget, lead commissioning, integrated services

· That the respective statutory responsibility for service remains with the City Council and Salford Primary Care Trust.

Section 5 Pooled Budget states

· The pooled budget will be used solely for the services determined in the agreement

· All partners will share information to enable the efficient operation of the pooled budget

· The pooled budget will operate within the financial framework of the pooled budget host organisation (in the case of the Learning Difficulties this is Salford City Council)

· The operation will be subject to internal and external audit review

· The financial arrangements of the pooled budget will be as detailed in Appendix C, which covers

· Originating Contributions

· Subsequent year’s contributions

· Role of Head of Service

· Overspendings

· Underspendings

· Efficiency Measures

· Staff and Accommodation

· VAT

· Charges

· Expenses of members of the Board

· Capital Expenditure

· Detailed Initial Contributions

Overall the Partnership Agreement recognises the balance between being prescriptive about essential areas of responsibility and finance, whilst allowing freedom and flexibility to assist service development and improvement.

The Learning Difficulty Partnership Agreement (dispatched in hard copy) is a completed version of the template, which has been populated with the specific features of the Learning Difficulty service. The originating contributions were Salford City Council £6.341m and Salford PCT £7.659m.

Partnerships of this type involve a considerable amount of resource and careful management and understanding of roles and responsibilities are important to a successful working relationship.

Adjustments to Agreement

The document has been reviewed by the legal section within Salford Council and the following additional elements are to be included

· Insert 4.8 The Partnership Board shall monitor and review the provision of the service

.
· Insert 4.9 This agreement shall not be varied or amended unless both parties have agreed such variation or amendment in writing

· Insert 4.10This agreement is not intended to and does not give any person who is not a party to it any right to enforce any of its provisions under the Contract(Rights of Third Parties) Act 1999
Risk Assessment

The Partnership Agreement provides a framework for the operation of partnership working between the Council and NHS partners, which clearly sets out responsibilities for funding and service delivery.

Part 4 Overspendings (Appendix C, page 13) details the respective responsibilities of the Head of Service, Partnership Board, Salford City Council and Salford Primary Care Trust, in the event of an overspend. This sets out a clear and mature system for dealing with budget management issues as follows

a) The Head of Service is responsible to the Partnership Board, for ensuring that overspending does not occur in any financial year

b) If an overspend is identified / anticipated the Head of Service is responsible for reporting the position to the Board along with a recommendations which form a financial recovery plan

c) If the recommendations reduce the quality or quantity of care then Partnership Board approval is needed

d) If, after the actions taken in a) to c) above, the pooled budget overspends, the overspend will be carried forward to be met by the service in the following year.

e) In the event of an underspend, the whole of the underspend will be carried forward non-recurrently into the following year.

The detailed arrangements of the Partnership Agreement template offer an active budget management and governance arrangement, which recognises and builds upon the guidance contained in Partnership Arrangements (SI 2000 617).

The arrangements proposed mitigate the level of risk by setting out clear strategic responsibilities within a partnership framework. The proposed ways of working build upon an informal approach adopted between the partners over the last three years.

All partnerships incur risk. However, the degree of risk will be reduced by the operation of the partnership agreement arrangements as set out in the template agreement.

Conclusion

The partnership agreement document formalises the approach to partnerships between Salford City Council and the NHS. The partnership agreement complies with the recommended approach under Health Act Partnership Regulations (SI 2000 617).

The Partnership document recognises the potential for changes in policy which may lead to increases / reductions in contributions from the Salford City Council / NHS agencies, by providing for contribution changes in the framework of the budget setting cycle.

The agreement also recognises the respective responsibilities of the City Council and NHS in funding any overspends, together with an agreed methodology.

Recommendations

It is recommended that

a) the Learning Difficulty Partnership Agreement formally be approved for adoption

b) the Partnership Agreement format be approved as the preferred template for adoption with future Section 31 Agreements with NHS partners

Keith Darragh

Assistant Director Resources – Community and Social Services

April 2005

PAGE
1

