Salford Royal Hospitals NHS Trust

Why become an NHS Foundation Trust?

We are applying to become a NHS Foundation Trust because we believe it will help us provide better care for our patients, enhance our abilities as a Teaching Hospital and help the Trust to become an even better place to work.

NHS Foundation Trusts are completely new types of organisation, which put power and influence where it should be – in the hands of the people it serves and the staff who provide those services.

Becoming a Foundation Trust is not about breaking away from the NHS. It’s about having greater freedoms within the NHS. It provides the opportunity to build on the cornerstone of the Health Service - which is its commitment to the highest standards of healthcare – whilst shaping services to meet the needs and wishes of patients and local communities.

Benefits for our patients

Patients can become much more involved in developing health services, making sure that the Trust is focused on relevant priorities and needs.

The Trust will become even more accountable to patients. The way we work will be even more transparent to patients as they will have greater access to information about the Trust and be able to influence how it develops.

Benefits for our staff

The Trust is committed to making this organisation a great place to work. Foundation Trust freedoms will allow us to build on our practices of working together and becoming a place where staff feel valued, are encouraged to develop their skills and achieve a good work life balance.

In a Foundation Trust staff will be able to elect Governors who will be able to influence decisions about spending and the development of services.

Benefits for our local community

As a healthcare organisation and, just as importantly, as one of the largest employers in the area, we feel we have a real responsibility to do what we can to help improve the health and lives of local people. Foundation status will offer greater opportunities to build on our existing partnerships – e.g. with Salford City Council, Job Centre Plus etc. – to make a real difference in areas affecting health such as housing, employment, social care and the environment.

What is a Foundation Trust

Unlike NHS Trusts, which are owned and controlled by the Secretary of State, NHS Foundation Trusts are owned and controlled locally and are accountable to their members.
Staff, patients, their carers and local people will be able to become members, demonstrating their commitment to and interest in their hospital.

NHS Foundation Trusts are part of the National Health Service family committed to providing NHS services to NHS patients free and according to need, not ability to pay. They are subject to NHS quality standards, performance ratings and systems of inspection. A new Independent Regulator called Monitor, accountable to Parliament will oversee NHS Foundation Trusts.

How does an NHS Foundation Trust work ?

To make sure an NHS Foundation Trust is properly run and managed there have to be strong governance and accountability arrangements. These are borne out of the structure of the organisation:

· Members (staff, patients, public)

· Council of Governors (elected by the Members)

· Board of Directors (Executive and Non-Executive)

The Council of Governors

This body is:

· Elected by the Members

· Represents the interest of members and partner organisations.

· Influences decisions about service developments.

· Appoints the Chairman and Non-Executive Directors

Board of Directors

The Board will comprise the Executive Directors and Non-Executive Directors. It will be responsible for setting and agreeing the strategic direction and day-to-day management of the NHS Foundation Trust.

Timetable for the application

July 2005

Final preparation of consultation documents

From September
12 weeks consultation

Dec 2005

Final submissions

Dec 05 – March 06
Review by Secretary of State and Monitor

The Trust has to develop a Service Development Strategy, which reflects the development and direction of the Trust’s services over the next five years. Alongside this sits financial plans and a Human Resource Strategy. The Trust also has to develop proposals for the new governance and membership arrangements. It is these plans on which the Trust will consult with local people, patients and staff.

· We are holding An Open Day at Hope Hospital on Sunday 18th September where local people can see and hear about many aspects of our services – as well as finding out more about what is involved in becoming a Foundation Trust. You can even express your interest in becoming a member at the event. There will be more information available nearer the time.

