SALFORD

ITEM NO.

REPORT OF THE LEAD MEMBER FOR COMMUNITY AND SOCIAL SERVICES

 Health and Social Care Scrutiny Committee

3rd July 2002

TITLE :
Changes in Salford Adult Mental Health Services

RECOMMENDATIONS : The Committee notes the Cabinet report and endorses the changes to the delivery of Adult Mental Health Services in Salford.

RECOMMEND

EXECUTIVE SUMMARY :
This report outlines the progress made towards the integration of Health and Social Care Mental Health Services

BACKGROUND DOCUMENTS :

(Available for public inspection)
Attached is the recent Report to Cabinet (June 18th2002) and the Consultation Paper (May 2002)

CONTACT OFFICER :
Mrs Anne Williams Director Community and Social Services.

WARD(S) TO WHICH REPORT RELATE(S) : All wards

PART 1

(OPEN TO THE PUBLIC)
ITEM NO

REPORT OF THE LEAD MEMBER FOR COMMUNITY AND SOCIAL SERVICES DIRECTORATE

TO THE CABINET

ON

TITLE: Salford Adult Mental Health Services

RECOMMENDATIONS:

· that the Cabinet approves the future provider role of Bolton Salford and Trafford Health Partnership within an integrated approach;

· that the cabinet endorses the recruitment of a Director of Adult Mental Health Services for Salford;

· that the cabinet approves the development of mental health Services under Section 31 of the Health Act 1999 for integrated provision;

· the cabinet notes that work is ongoing to develop a Partnership Agreement under Section 31 and delegates authority to the Director of Community Social Services / Lead member for signing the agreement;

· that existing policy, procedures and operational standards in mental health care operated by City of Salford Community and Social Service Departments remain in place until the Director of Community Social Services / Lead member agree alternative arrangements;

· that the cabinet notes the secondment arrangements for staff and confirms that these will be agreed following consultation with staff organisations.

EXECUTIVE SUMMARY:

Further to the future direction and strategy set for Salford Community and Social Services this report outlines the progress to date towards integrating Health and Social Care mental health services and seeks approval to move forward as a joint service and making an application under Section 31 Health Act 1999 Integrated provision.

BACKGROUND DOCUMENTS:

(Available for Public Inspection)

· the white paper Modernising Mental Health Services

· The National Services Framework for Mental Health (Sept ’99)

· the chapter on mental health in the NHS Plan (July 2000)

· Future role and strategy for Salford Community and Social Services –agreed by Salford City Council Feb.2002

CONTACT OFFICER: Mrs Anne Williams

WARD(S) TO WHICH REPORT RELATE(S): ALL

KEY COUNCIL POLICIES

DETAILS
(Continued Overleaf)

5

