HEALTH, WELLBEING AND SOCIAL CARE SCRUTINY COMMITTEE

25 January 2012

HEALTH, WELLBEING AND SOCIAL CARE SCRUTINY COMMITTEE

25 January 2012

Meeting commenced:
2.00 p.m.

“ ended:
4.27 p.m.

PRESENT:
Councillor Joe Kean - in the Chair

Councillors Lyn Bramer-Kelly, Adrian Brocklehurst, Christine Hudson, Jim King, Nicky Turner, George Wilson and Ronnie Wilson

Councillor John Warmisham, Lead Member for Adult Social Care and Health, attended at the invitation of the Chair

CO-OPTED MEMBERS:
Margaret Dixon, Jim Wheelton and Marian Wilson
INVITEES:
Jayne Wright

-
District Services Network Director
Gill Green

-
Director of Operations and Nursing
Penny Evans

-
Head of Operations
OFFICERS:
Andy Howitt

-
Assistant Director (Culture & Leisure)

Judd Skelton

-
Integrated Commissioning Manager

(Mental Health)

Mike McHugh
-
Senior Democratic Services Advisor

1. APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillors Howard Balkind and Janice Heywood and Sharon Brearley and Harold Kershner.
2. DECLARATIONS OF INTEREST

There were no declarations of interest.

3. MINUTES OF PROCEEDINGS

The minutes of the meeting held on 23 November 2011 were approved as a correct record.
4. MATTERS ARISING
There were no matters arising.

5. QUESTIONS FROM MEMBERS OF THE PUBLIC
There were no questions from members of the public.

6. OUTCOME OF CHANGING AND IMPROVING MENTAL HEALTH SERVICES IN SALFORD
(1)
Update from Greater Manchester West Mental Health NHS Foundation Trust
Jayne Wright
, District Services Network Director at Greater Manchester West Mental Health NHS Foundation Trust, gave a presentation on “Outcome of the Consultation for Changing & Improving Mental Health Services in Salford”, including details, as follows -
(a)
Background
-
Proposals to change & improve Mental Health Services in Salford presented at Salford OSC meeting 23rd November 2011.

-
Stakeholder Engagement / Consultation Process commenced on 24th October 2011 and closed on 15th January 2012.
(b)
Current provision

-
Claremont Ward Meadowbrook

-
Armitage Ward Woodlands
-
Kenyon Ward Woodlands

(c)
Proposals (1)
-
Reduce the overall number of beds to 35, with 2 wards

-
Close one organic ward

-
Relocate Claremont Ward to Woodlands

-
Both wards will continue to be compliant with single sex accommodation requirements

-
Significant capital investment of £1,318,000 on ward environments to ensure the safe management of patients
(d)
Proposals (2)

The redesign & release of savings will allow reinvestment in -

-
The inpatient staffing model on the organic ward: 6/6/3

-
Community services -

-
Additional resources to enable the management of people with dementia and challenging behaviour in the community
-
Additional staffing to enable the Crisis Resolution and Home Treatment Team to support people with dementia

-
Strengthening medical provision by establishing a Speciality Grade doctor post
(e)
Overview of Engagement Activities (1)

Trust-wide -

-
Joint OSC meeting 17th October
-
GMW User Action Team (UACT) meeting 15th November
-
Joint GMW Service Development Group 29th November
-
Joint GMW Commissioners Executive Steering Group 1st December

-
Trust LINKs meeting 6th December

-
Trust-wide Governors meeting 19th December, attended by governors including Service Users, Carers, staff & members of the public
-
Trust website (carried copy of proposal & instructions for submitting a response via a dedicated email address)

(f)
Overview of Engagement Activities (2)

Local -
-
Three events with the staff on the inpatient wards affected: 20th October, 21st November & 22nd December

-
Salford OSC meeting 23rd November

-
Hundreds Health meeting 14th December

-
Mental Health Development Board meeting 17th December, attended by Service Users & Carer representatives

-
A public drop-in event at Woodlands Hospital 4th January, advertised in the Salford Advertiser & invitations sent to Carers

-
A Carers forum led by Anne Broadhurst, Carer Governor, at Woodlands Hospital 4th January

-
Salford LINKs meeting 10th January

-
Reach Beyond ‘Open Doors’ Dementia Café at Woodlands 10th January
(g)
Engagement Activities Involving Carers (1)
-
Tried to canvass views of over 100 active Carers for this patient group.
-
Questionnaires distributed to Carers to understand the impacts of the
proposal:

-
Questionnaire to Carers of patients on Armitage Ward at Woodlands to understand any difficulties experienced accessing Woodlands for visiting.

-
Questionnaire to Carers of patients on Claremont Ward asking for feedback on proposals and how this will affect their personal visiting experience.

-
All Carers/relatives sent:

-
A copy of Consultation document

-
Invitation to the public meeting at Woodlands on 4th January 2012

-
Offer to meet with Head of Operations & Matron

-
Carers Forum held 4th January 2012, facilitated by Anne Broadhurst, Carer Governor.
-
All Reach Beyond Service members – total of 63 people – sent a copy of the Consultation document & invitation to public meeting.

-
Proposals presented at Reach Beyond ‘Open Doors’ Dementia Café at Woodlands 10th January 2012.

(h)
Engagement Activities Involving Carers (2)
-
9 completed questionnaires returned; 2 from Carers of patients on Claremont Ward & 7 from Carers of patients on Armitage Ward.

Claremont Carer questionnaires

-
One respondent states that they would have no greater travel problems if the service was transferred to Woodlands and would welcome the better car parking facilities as “parking at Salford Hope is difficult at visiting times and expensive for regular visitors”.

-
The other respondent notes that she would have to travel further to see her husband, as she lives in Eccles, but does not raise any other issues related to travel or transport.

Armitage Carer questionnaires

-
5 people travel by car, 4 of which rate the car parking facilities as excellent. Of the remaining 2 respondents one travels by bus and the other by bus or taxi.

-
None of the respondents report any travel or transport issues.

(i)
Mapping Exercise
-
Mapping exercise completed to understand the impact on travel for patients & Carers of transferring patients from Claremont Ward at Meadowbrook to Woodlands Hospital.
-
Using data for the period November 2010 to November 2011, all patient & Carer addresses were plotted on a map. This demonstrated that:

-
The majority of Claremont patients & Carers live closer to Woodlands Hospital than the current Woodlands patients & Carers.

-
Travel distance overall should therefore be shorter for Claremont patients & Carers than it is for current Woodlands patients & Carers.

-
Questionnaires indicated no problems experienced by current Woodlands patients & Carers accessing Woodlands, so this should not be problematic for Claremont patients & Carers.

(j)
Themes of Feedback from Forums /Meetings

-
Support for improved ward environments
-
Assurance required regarding compliance with DSSA requirements
-
Concerns regarding staffing levels
-
Queries regarding the impact on EMI Nursing Homes

-
Support for investment in community services

-
Concerns regarding the HR process & future employment
-
Concern regarding access to Woodlands for service users and carers

-
Support for development of Woodlands site

-
Request by Salford Commissioners for assurance that demand can be met within the reduced bed base and that any presenting financial risk is met by GMW
(k)
Recommendations
The Committee is asked to:

1.
Note the extensive engagement activity that has been undertaken within the last 3 months, particularly with Service Users and Carers.

2.
Note the commitment of GMW to address any ongoing concerns relating to travel issues, as a result of the relocation of patients from Claremont Ward to Woodlands Hospital.

3.
Support the implementation of the proposal to provide 35 beds for this Service User group at the Woodlands Hospital site, supported by enhanced community provision.

(2)
Response from the Lead Member for Adult Social Care and Health

Councillor John Warmisham, Lead Member for Adult Social Care and Health, reported that he was pleased with the progress that had been made on this matter since his previous meeting with representatives from the Greater Manchester West Mental Health NHS Foundation Trust.

Discussion took place in respect of a number of issues, including -

· An update from Councillor Joe Kean on consideration of this issue by the Greater Manchester West Mental Health Foundation Trust Joint Scrutiny Committee.
· Concerns relating to travel issues for users and family members of services

· Consultation that had been undertaken in respect of the matter.
· Future staffing levels to ensure optimisation of service
· Monitoring processes of the new systems.

RESOLVED:
(1) THAT the extensive engagement activity that had been undertaken, by the Greater Manchester West Mental Health Foundation Trust, within the last 3 months, particularly with Service Users and Carers, be noted.

(2) THAT the commitment of Greater Manchester West Mental Health Foundation Trust to address any ongoing concerns relating to travel issues, as a result of the relocation of patients from Claremont Ward to Woodlands Hospital, be noted.

(3) THAT the implementation of the proposal to provide 35 beds for this Service User group at the Woodlands Hospital site, supported by enhanced community provision, be supported.

(4) THAT an update on the process of change be presented at a meeting of this Committee in June 2012.

(5) THAT an evaluation of the service change be presented at a meeting of this Committee in January 2013.
7. LEISURE SERVICES UPDATE
Andy Howitt, Assistant Director (Culture & Leisure), gave an update report in respect of ‘Inspired In Salford’ Salford’s Culture and Sport Strategy. He presented details of -
· Inspired In Salford

-
Adopted in December 2009

-
Part of Salford’s Community Strategy (2009 / 2024)

-
Salford as a city of international importance, opportunities, quality of life and community spirit
-
City’s rich cultural and sporting heritage and creative, cultural and sporting heritage for local residents
-
links to world class cultural and sports offer in the regional centre part of the mix for Salford’s competitive advantage in the future
-
importance of socially inclusive and accessible culture, sport and leisure opportunities provided by the public, community, voluntary, educational and private sectors in

-
Salford’s neighbourhoods and districts

-
Salford Quays, Chapel Street / Salford Crescent, Irwell City Park as part of Greater Manchester Regional Centre
· Outcomes
-
Inspired in Salford is aimed at helping the city achieve a range of outcomes as part of an overall preventative approach -

-
a healthy city

-
an economically prosperous city

-
a safe city

-
a learning and creative city

-
an inclusive city

-
a city that’s good to live in

Inspired in Salford is about a way of working to shape, influence and manage the whole culture, sport and leisure system to make a significant, lasting and cost effective impact on these outcomes to reduce demand for more intensive / expensive public services.
· Making Salford a Creative, Cultural and Sporting City - the ambition
-
Inclusion, engagement and diversity
A city where everybody is involved in creative, cultural or sport activity throughout their lives

-
Promoting the city
A city that is proud of its major creative, cultural and sporting attractions and ambitious for their future role in the economic growth and wellbeing of Salford and city

-
Connecting people to opportunity

A city that uses culture and sport imaginatively to tackle disadvantage, raise aspirations and connect people to life changing opportunities.
· The role of the council
(a)
Strategic leader, shaper and influencer

(b)
Co-ordinator, procurer and provider of culture and sport services provision and events.
· Inspired in Salford Priority issues - progress (1)

-
maximise the regeneration impact of Salford’s creative, cultural and sporting offer in Manchester / Salford city centre within the regional centre, including -

-
Salford Quays

-
Salford Crescent and Chapel Street

· Inspired in Salford Priority issues - progress (2)

-
nurture culture and sport in Salford’s neighbourhoods, linked to a citywide approach -

-
culture, sport and leisure included in the overall vision and plans for each neighbourhood

-
encouraging and enabling providers of culture and sports services in the neighbourhood to work together more effectively for the benefit of local people

-
preparing a strategic asset management plan for cultural and sports facilities in each neighbourhood
· Inspired in Salford Priority issues - progress (3)

-
strategies for particular culture, sport and leisure activities

-
London 2012 Olympic and Paralympic Games
-
Rugby League World Cup 2013

-
Change for Life

· Inspired in Salford 2012 / 2013 programme

-
Neighbourhoods

· Inspired in Salford 2012 / 2013 programme

-
City Region

Discussion took place in respect of a number of issues, including -
-
future use of property assets by Salford Community Leisure
-
links to the provision of future services by community and voluntary groups

-
engagement with local community and voluntary groups
-
Irwell City Park

-
the future of the Music and Performing Arts Service (MAPAS)
RESOLVED:
THAT the report be noted.

8. ROTA VISITS UPDATE

RESOLVED:
THAT the updated schedule of Rota Visits be circulated to members of the committee.

9. FORWARD PLAN

RESOLVED: THAT the issues on the forward plan, relevant to this scrutiny committee, be noted.

10. WORK PROGRAMME

RESOLVED:
THAT the work programme be noted.

11. ANY OTHER BUSINESS

There were no items of any other business.

12. DATE AND TIME OF NEXT MEETING
RESOLVED:
THAT the next meeting be held on Wednesday 22 February 2012, at the Salford Royal Hospital NHS Foundation Trust, Stott Lane, Salford, M6 8HD, at 1.00 p.m.

PAGE
9

