[image: image1.png]Greater Manchester West m

Mental Health NHS Foundation Trust

Briefing note for Salford Overview and Scrutiny Committee – 25th January 2012

Regarding the Outcome of the Consultation for Proposals for Changing and Improving Mental Health Services in Salford
1. Introduction

Members will be aware following the meeting on 23rd November 2011 that Greater Manchester West Mental Health Foundation Trust (GMW) is undertaking a Stakeholder Engagement / Consultation process relating to proposals for changing and improving Mental Health Services in Salford. For ease a copy of the proposal paper is attached at Appendix 1.

The Stakeholder Engagement / Consultation process commenced on 24th October 2011 and will last for 12 weeks, thus closing on Sunday 15th January 2012.

This paper is intended to give an overview of engagement activities that have been undertaken and presents a summary of the comments and feedback that have been received from stakeholders, including Service Users and Carers, and the Trust’s response. It should be noted that, at the time of writing, the consultation period has not yet closed; as such further feedback may be received.

2. Overview of Engagement Activities

The consultation process has been supported by a communications strategy detailing all planned engagement activities prior to, throughout and following the consultation process.

A number of the planned events throughout October and November were postponed whilst support was sought from commissioners. Support for the proposals has now been gained and events have been rescheduled to ensure that all stakeholders have the opportunity to respond to the proposals.

Engagement activities to date include;

· Three events with the staff on the inpatient wards affected: 20th October, 21st November and 22nd December.
· GMW User Action Team (UACT) meeting on 15th November.
· Local Overview and Scrutiny Committee meeting on 23rd November 2011.

· Hundreds Health meeting on 14th December 2011.

· Mental Health Development Board meeting on 17th December 2011, attended by Service User and Carer representatives.
· Trust-wide Governor’s meeting on 19th December, attended by governors including Service Users, Carers, staff, members of the public and governors appointed from Bolton.
· A public drop-in event at Woodlands Hospital on 4th January 2012, which was advertised in the Salford Advertiser, and to which carers received invitations.

· A carers forum led by Anne Broadhurst, Carer Governor, at Woodlands Hospital on 4th January.

· Salford LINKs meeting on 10th January 2012.
· Reach Beyond ‘Open Doors’ Dementia Café at Woodlands on 10th January 2012.

Planned events include:

· Mental Health Partnership Board meeting – 18th January 2012

· Older Peoples Programme Board meeting – 6th February 2012
Engagement Activities Involving Carers;

Through all of the engagement activities GMW has tried to canvass the views of in excess of 100 active Carers for this patient group.

In anticipation that there may be concerns expressed by relatives and Carers in relation to the transfer of services to Woodlands the following actions have also been undertaken to understand what the main concerns may be:

· A questionnaire has been distributed to relatives of the patients currently on Armitage Ward at Woodlands which aims to ascertain any concerns or difficulties that they are experiencing accessing the unit for visiting.

· A questionnaire has been distributed to the Carers and relatives of the patients currently on Claremont Ward, with a copy of the consultation document, asking that they provide feedback in relation to the planned proposals and how this will affect their personal visiting experience.

In addition to the above all Carers/relatives were sent a copy of the Consultation Document, an invitation to the public meeting at Woodlands Hospital on 4th January 2012, and have been offered the opportunity to meet on a one to one basis with the Head of Operations and Matron to discuss the proposal.

On 29th December 2011 the Head of Operations and Matron met with Anne Broadhurst (Carer Governor) and a focused forum was arranged for immediately after the public meeting solely for any of the current Carers/relatives of patients on both Armitage and Claremont Ward to discuss with Anne any concerns or provide feedback on the proposals.

In addition to the above, the Reach Beyond Project Lead, sent a copy of the consultation document and an invitation to the public meeting to all individuals within the Reach Beyond Service – this is in total 63 people.

The Head of Operations also presented the proposals at the Reach Beyond ‘Open Doors’ Dementia Café at Woodlands on 10th January 2012.

Mapping Exercise;

Utilising data for the period November 2010 to November 2011 a mapping exercise has been completed to understand the impact on travel for patients and Carers of transferring patients from Claremont Ward at Meadowbrook to Kenyon Ward at Woodlands Hospital.

This demonstrates that:

· The majority of Claremont patients and Carers live closer to Woodlands Hospital than the Meadowbrook Unit (Claremont Ward).

Initial feedback via completed questionnaires and general engagement indicates that travel is not problematic. The wards at Woodlands also offer flexible visiting arrangements for any relatives who have difficulties with travel.

However, further analysis will be undertaken of completed questionnaires to inform decisions regarding travel arrangements. If it is deemed that there is sufficient demand a temporary mini-bus service will be introduced for the Carers of those patients being transferred to Woodlands Hospital. There have been initial discussions regarding this within the Directorate; more formal plans may be developed, pending the outcome of the aforementioned analysis.

3. Summary of Comments Received

3.1 Formal Responses

As a result of the Stakeholder Engagement/Consultation process the Trust has received only one formal response relating to the Salford proposals:
· A letter from the Royal College of Nursing asking for assurance that the wards will meet ‘Delivering Same Sex Accommodation’ (DSSA) requirements.

3.2 Feedback Received at Forums and Meetings

Feedback and queries were also received at forums and meetings attended, as below:

Overview and Scrutiny;

· Concerns were raised by the Lead Councillor regarding the protocol followed in sharing the proposals. A meeting has subsequently been held with the lead Councillor, the GMW Chief Executive and Director of Operations and Nursing to address concerns.

· Specific concerns raised relate to the closure of Claremont Ward and relocation of services to Woodlands Hospital. There is concern regarding access to Woodlands for service users and carers. This informed subsequent engagement activity with Carers regarding travel and transport, as outlined previously in this report.
Hundreds Health;
· The Committee was supportive of the proposed improvements to the ward environments and the move to lower lengths of stay.

· There were concerns expressed regarding:

· The extent to which the proposal is future proofed. Assurance was offered that the proposal is future proofed as far as possible and definitely for the next 5 years.

· The minimal investment in community services. Whilst supportive of the reinvestment in Community Services, £150,000 was felt to be minimal. In response, it was explained that the service was premised on the redesign of existing resource plus an additional £150,000.

· Compliance with ‘Delivering same sex accommodation’ (DSSA) requirements. Assurance was offered that the wards will be fully compliant with DSSA requirements.
· The impact on patients and carers of the relocation of services to Woodlands Hospital. In response, it was explained that carer views are being actively sought as part of the engagement process. Assurance was also offered that potential problems relating to travel arrangements could be overcome by the use of a mini bus if there is sufficient demand.
· Why it is not planned to phase the implementation. In response, it was explained that there is currently low occupancy on the wards; therefore there is no need for a phased implementation. A phased implementation would also impact on the release of savings.

· It was agreed that the committee would proffer a formal response and that GMW would attend a future meeting to share the outcome of the consultation.

Staff;
· Staff events were well attended, with 57 staff attending the first meeting.

· Staff have been mostly supportive of the changes.

· There have been some concerns regarding:

· The HR process and future employment.
· The night shift staffing level on Armitage Ward.
· The proposal for mixed sex accommodation.

Public drop-in meeting & Carers Forum;

· Those who attended were generally supportive of the proposal and welcomed the further development of the Woodlands site.
· Carers asked for assurance that there would be separation between male and female patients.

· Carers praised the hard work of staff and emphasised the need for continuity of staff caring for this vulnerable client group.
3.3 Themes of Response and Feedback

The themes of the formal response and feedback from the various forums and meetings can be summarised as below:
	Feedback Received
	GMW Response

	· Support for the development of the Woodlands site
	· We are pleased that Carers are supportive of the proposals, particularly as the Woodlands site offers pleasant surroundings for patients and improved access to outdoor space.

	· Concern regarding access to Woodlands for service users and carers.
	· We recognised that access may be difficult for some patients & Carers and as such have undertaken an extensive engagement/ consultation exercise with active Carers in order to understand any potential issues or concerns relating to access / travel arrangements.
· No issues or concerns have been raised by Carers to date.
· Questionnaires have been issued to the Carers of patients currently on Claremont & Armitage Wards. We have received some completed questionnaires; none of these identify any current or potential problems with accessing Woodlands Hospital.
· Our mapping of patient & Carer addresses also demonstrates that travel should not be an issue for the majority of patients being transferred from Claremont & their Carers.
· We will analyse any further returned questionnaires and continue to engage with patients & Carers. If it becomes apparent that access/travel is problematic we will assess the need for travel solutions, such as a mini-bus service.

	· Support for improved ward environments.
	· We are pleased that our planned investment of £1,318,000 has been enthusiastically welcomed by our Service Users, Carers and front-line clinical staff, as this will enable the provision of single bedrooms, more therapeutic space & improved access to outdoor space.
· Dementia design principles and standards are also incorporated into the plans.

· We are committed to actively involving front-line staff in the development of the ward designs.

	· Queries regarding the design of the wards and whether they will be compliant with ‘Delivering Same Sex Accommodation’ (DSSA) requirements.

	· The wards will be fully compliant with all standards for the provision of single sex environments. It is the intention in Salford that although the wards will provide for both males and females there will be specific and designated male only/female only areas.

	· Concerns regarding staffing levels.

	· We have benchmarked staffing levels against national guidance. In addition, a twilight shift has been added to the staffing model to reflect the need for additional staff up until 12 midnight. We are committed to closely monitoring the impact of the staffing levels following the opening of the redesigned wards, and taking responsive action if required.

· Telecare will also be utilised, including bedroom door sensors, to ensure good monitoring of patients.

	· Concerns regarding the HR process & future employment.

	· A HR strategy has been developed, in conjunction with union representatives, which will seek to ensure redeployment wherever possible in order to retain the clinical expertise of our valuable staff. The strategy will be finalised following the closure of the consultation process.
· Due to the current number of vacancies within the Salford Directorate and wider Trust, the number of people at risk is minimal.

	· Support for the investment in community services.
	· We are pleased that there is support for the redesign of our existing community services and the additional investment. We anticipate that the enhanced community services will reduce admissions and length of stay.

4. Conclusion

As evidenced in this report the Trust has undertaken a comprehensive consultation process; proactively communicating with a range of Stakeholders, including Service Users and Carers, and offering the opportunity for all to respond to proposals. Stakeholders have been supportive of the opportunity to redesign services and the patient pathway to ensure that service users receive treatment in the most appropriate care setting. It has been recognised that the investment in community services will support this. The opportunity to improve ward environments and to involve front-line staff with the ward designs has also been welcomed.

The Trust has considered the concerns expressed by some stakeholders and particularly in relation to difficulty for Service Users and Carers in accessing the Woodlands site. The Trust has endeavoured to understand and address any concerns or potential difficulties through a number of targeted engagement activities involving Carers. Whilst no issues have been reported to date, the Trust is committed to monitoring this as a live issue and taking responsive action, including implementation of travel solutions such as a mini bus service, if necessary.
5. 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, based at the Woodlands Hospital site, and supported by enhanced community provision.
� EMBED MSPhotoEd.3 ���

1

