__

Report of

 Health, Wellbeing and Social Care Scrutiny

Title: Meeting 24 February 2010

EXECUTIVE SUMMARY: Members carried out a review of the Major Adaptations Service. A previous report was completed late 2008 where a number of recommendations were made, officers reported on the recommendations and gave an overview of the current service.

The Woodlands Day Unit - members had been provided with information prior to this meeting about the closure of this day unit and discussion took place regarding this proposal.

BACKGROUND DOCUMENTS – These can be found on SOLAR

SOURCE OF FUNDING:

Not applicable

CONTACT OFFICER: Linda Sharples, Scrutiny Support Officer

Tel: 793 3530 E-mail: linda.sharples@salford.gov.uk
Attendances (= present A= Apologies received
	Councillor
	August
	Sept
	Oct
	Nov
	Jan
	Feb

	Cllr Bramer-Kelly
	(
	(
	(
	(
	(
	(

	Cllr Heywood
	(
	(
	A
	A
	(
	(

	Cllr Kean
	(
	(
	(
	(
	(
	(

	Cllr Loveday
	(
	A
	(
	(
	A
	(

	Cllr Jane Murphy
	(
	A
	(
	A
	(
	(

	Cllr J Taylor
	(
	A
	(
	A
	(
	(

	Cllr N Turner
	(
	(
	(
	(
	(
	(

	Cllr King
	(
	(
	(
	(
	A
	(

	Cllr Mould
	
	A
	(
	
	(
	(

	Cllr Pennington
	
	A
	
	
	(
	

	Sharon Brearley - co - opted
	A
	A
	(
	A
	(
	

	Margaret Dixon - Co-opted
	(
	A
	(
	A
	(
	A

	Harold Kershner - Co-opted
	(
	(
	(
	(
	(
	(

	Marion Wilson - Co-opted
	(
	(
	(
	A
	(
	A

	Jim Wheelton - Co-opted
	(
	(
	(
	(
	A
	(

2009/2010

Declarations of interest: Cllr Kean and Cllr Heywood

Questions from members of the public - None

Housing Adaptations Review - Angie Allan (Senior Manager Independent Living), Anthony Saul (Accessible Accommodation Coordinator)

Officers gave members an overview of the current service and the response to the recommendations by scrutiny in the review of the Major Adaptations Service over 18 months ago.

Discussion took place around the following changes that have been made within the service

· Customer satisfaction surveys were carried out at the end of the process and they are now carried out at various stages of the works. A satisfaction rating will be taken at each section, to ensure that any problems identified can be rectified as soon as possible.

· Protocols have now been set up with two landlords to assist the delivery of the decent homes standard

· Unit cost for works has been reduced by 14%

· The process for DFG's is now more streamlined and people are now offered loans which has impacted on the drop out rate

· A 6 weekly senior officer performance plan meeting has been established between CHSC and Sustainable Regeneration

· Waiting lists are now shorter

· A number of refurbishments are being implemented through the Decent Homes Standards

· Discussion did take place around the recommendation of increasing the limit for a major adaptation but it was felt that this would not be cost effective and have little impact on the waiting lists

· There are some complaints leaflets but not for all RSL's (Registered Social Landlords)

· Salix have had one or two clients drop out of the process because it has all happened too quickly, however they do have the option to come back into the system. Some level access showers are being fitted under the decent homes standard.

· Discussions are taking place with other RSL's about improving partnership working

· RSL houses that have been adapted may be advertised on the choice based lettings system, however landlords will sometimes ring the council to see if they have anyone suitable who is waiting for an adaptation.

· The addition of a customer liaison officer had been an asset to the service and customers

Overview of Occupational Therapy Service Dave Clemmett (Head of Services), Chris Bentley (Occupational Therapy Manager), Lyn Dixon (Principal Manager), Bob Turnbull (Senior Surveyor)

Officers gave an overview of the service which includes the telecare service in order to help support people to live at home, low cost adaptations, wheelchairs. The team work closely with Social Services and deliver works to allow hospital discharges. Clients have a wide range of needs and people are being supported to have more choice in the way they live. Approximately 2,000 requests are received each month, with over 30,000 pieces of equipment being delivered along with 15,000 items collected which are then recycled. Investment has been made into equipment to clean adaptations and audit trails have been introduced so that equipment can be traced. A wobble and squeak clinic also operates at Burrows House which clients feel is useful.

The recent questionnaire indicated a good response to this service.

The Disabled Living Service are shortly moving into Burrows House which will enhance the service for clients.

Recommendations

- That scrutiny may want to look at RSL's within the city at some point in the work programme

- That we do have shared protocols and ways of working across the city with RSL's

- That the planning department liaises with the Housing Adaptations service when new housing is built across the city and that this service is part of the statutory consultation. As some of the DDA guidelines still do not ensure that properties are suitable for wheelchair access

- That it is made very clear at the beginning of the process whether grab rails are to be included in a wet room or adapted bathroom. Members suggest and would prefer that grab rails are included as standard in all wet rooms

- Scrutiny feel that it would be beneficial for clients if there were two adapted homes in the city, so that those having major works could have somewhere to move to if necessary

-With reference to one of the original recommendations made by scrutiny regarding the recording of every visit and outcome with a letter. If it is felt that this is not possible then scrutiny feel that as a minimum a book is left at the clients house and every professional who visits should sign the book and outline key points discussed, the outcome and a contact number

- That a hazard sign is used to stop someone using an adaptation that may not be safe

- That clients who are on the waiting list receive a telephone call or letter every couple of months to let them know where they are in the process. The visits and telephone calls made by scrutiny highlighted that after the initial contact, clients were sometimes left up to 6 months or longer without contact, therefore some were not sure if they were still on a waiting list or not

- That RSL's and the adaptation service ensure that all works are left safe for the client

- That if a complaints leaflet is not available that all clients are given a number to ring if they have any problems or complaints

Members were pleased that people were now working as a team and wanted to congratulate staff on the improvements that have been made to this service.

Members once again thanked staff for all their hard work and were pleased to see the improvements that had been made to the service.

Housing Adaptations Case Studies

Scrutiny had completed a random sample of telephone calls and visits to clients who were at various stages of the Major Housing Adaptations Process. Overall members were pleased with the improvements they saw and the majority of clients were very satisfied with the process. The majority of comments from the case studies said that clients were very happy with the standard of work, builders and the staff. One or two areas that were highlighted for further improvements have been covered in the recommendations.

Woodlands Unit

Discussions took place about the proposal received to close the Woodlands Day Care Unit due to alternative services being in place by the end of March 2010.

Members were provided with information prior to the meeting outlining the case for this decision. As the current number of attendees is now only 10, future care options are being pursued with them and their families. Officers felt that the alternative services will be better than the current day hospital provision as it provides wider access to specialist mental health staff and a better choice for individual and their carers closer to their home.

Members agreed with the decision to close the unit based on the information that had been provided although they wanted their concerns outlined below to be noted.

· Concerns were raised about the future of the staff

· What will the future use of the current day unit be

· Projections for future usage. As we are facing an ageing population are we certain there is no longer a need for this facility

· Patients at the Woodlands day centre had access to qualified nurses and specialised care, members wanted to ensure that this care and expertise is replicated at the other services.

Work Programme

Members agreed with the issues outlined in the work programme and would like Dementia Services to be included in this.

An update on Rota Visits with the presence of an officer to be included on the May agenda.

