
– 1 –
October 29, 2002

15 October 2002

Overview and Scrutiny Health Listening Exercise

Department of Health

Room 608

Richmond House

79 Whitehall

London

SW1A 2NS

Dear Sir,
THE LOCAL AUTHORITY OVERVIEW AND SCRUTINY COMMITTEES HEALTH SCRUTINY FUNCTIONS) REGULATIONS 2003
The following are the views of Salford City Council in response to the listening exercise in respect of the consultation document regarding Local Authority Overview and Scrutiny Committees Health Scrutiny functions regulations 2003;

· We welcome another opportunity to add to previous comments on this important piece of work, which provides us with the opportunity to further strengthen our contributions and responsibilities to seek in partnership with others, health improvements and the reduction of inequalities for all the communities within the City of Salford;

· We are disappointed that this new additional duty which the regulations gives local authorities is being considered without providing appropriate levels of additional resources which are required to ensure the duty is undertaken properly. It is imperative that local authorities such as Salford whose financial resources are continually stretched are provided with the opportunity to undertake this new duty without having to redirect resources from other important areas of service to support this new requirement.

I would wish to offer the following responses to the specific questions posed in the consultation document:

QUESTION: are there any other matters, which must be reviewed or scrutinised that should be identified within the regulation?

We feel that there is comprehensive coverage outlined in the draft regulations.

QUESTION: do you have any comments on the issue of consultation of committees by NHS bodies?

It may be helpful to ensure that any lack of consultation due to the interests of the public’s health, which the local overview and scrutiny do not believe is appropriate, can be referred to the Secretary of State for consideration. This would ensure that the potential to scrutinise decisions that are made in the interests of the public’s health is available. Another way of approaching this particular issue would be in our opinion to provide a definition of “in the interests of the public’s health”.

QUESTION: do you have any comments on the issue information to be provided by NHS bodies?

We have no observations to make in relation to this issue.

QUESTION: do you have any comments on the issue of obtaining information and explanations from NHS bodies?

Without wishing to appear negative, what redress does an Overview and Scrutiny Committee have if the individual concerned does not appear before the committee. Can the Committee seek the assistance of the Secretary of State or other appropriate body to insist?

QUESTION: do you have any comments on the issue of joint overview and scrutiny committees?

We have this is a helpful inclusion in the regulations and will prove to be beneficial.

QUESTION: do you have any comments on delegation?

Again we feel this is a helpful inclusion in the regulations and will prove to be beneficial.

QUESTION: do you have any comments on the issue of co-option onto committees?

We feel the issue relating to co-options should be widened to ensure appropriate skills are available to health overview and scrutiny committees. In Salford we have had a long history of co-opting members onto our committees on the basis of the skills they bring. Indeed within our Health and Social Care Scrutiny Committee which has been operating since December 2001 has included co-opted members.

QUESTION: which (if any) of these proposed models do you consider to be most appropriate for the overview and scrutiny of national or regional specialities, ambulance trusts or collaboratives, or can you propose any other?

We feel the obvious and likely desirable models of delivery have been covered.

Yours sincerely
Chief Executive
cc:
Chief Executives and Chairs PCT, Salford NHS Trust, Mental Health Trusts.

Director of Community and Social Services Directorate

Lead Member Community and Social Services

PAGE
1

