	PART 1

(OPEN TO THE PUBLIC)

	ITEM NO

REPORT OF THE LEAD MEMBER FOR

COMMUNITY & SOCIAL SERVICES DIRECTORATE

TO THE SOCIAL SCRUTINY COMMITTEE

ON

11 JULY 2001

TITLE:
PROMOTING INDEPENDENCE: CARERS SPECIAL GRANT PLAN 2001/2

RECOMMENDATIONS: That Members consider and approve the Carers Special Grant Plan for 2001/2 and beyond (3 year plan)
EXECUTIVE SUMMARY:

Under the Government’s Modernising Agenda, special grant monies have been made available to enhance the provision of community care services to allow carers to take a break by stimulating greater diversity and flexibility of provision and to enable carers and statutory and independent organisations to be actively involved in planning services.

The grant enables short break services for carers to be targeted to meet their particular needs with the aim of enabling carers to care (if that is their wish) for as long as possible, and to prevent early breakdown necessitating the admission of the cared for person in residential, nursing or hospital care.

The Government first allocated the Carers Special Grant in 1999/2000. Since its inception, the grant allocation to Salford City Council has risen each year and the grant for 2001/2 is £389,644.

The City Council is required to submit the Carers Special Grant bid for 2001/2 (and to indicate its projected proposals for 2002/4) by 31 May 2001.

BACKGROUND DOCUMENTS: SSI Social Services Inspectorate Carers Grant Guidance (14 May 2001)

(Available for public inspection)

CONTACT OFFICER: Lyndon Jones, Assistant Director (Development and Customer Care) Tel: 793 2205

WARD(S) TO WHICH REPORT RELATE(S): City-wide

KEY COUNCIL POLICIES:

DETAILS (continued overleaf)
Please see attached report.

COMMUNITY & SOCIAL SERVICES DIRECTORATE

REPORT TO THE SOCIAL SCRUTINY COMMITTEE

1. Consultation and Involvement of Key Stakeholders

The Carers Special Grant Plan has been drawn up under the principles of the Joint Working Together Strategy and is the result of an ongoing partnership with the following:

· user and carer representatives

· Salford Carers Forum

· a range of voluntary carers organisations, eg Crossroads; Age Concern; Princess Royal Trust Salford Carers Centre; Manchester Jewish Federation

· Health Service agencies

· Salford Community Voluntary Service

· Salford Community Health Council

On 23 March 2001 a Carers Special Grant Workshop was specifically set up to involve carers and carers organisations to:

a) inform carers and professionals for the Carers Special Grant; and

b) revisit the needs of carers and agree a programme of service development.

A questionnaire was circulated to 1300 carers requesting carers to identify the services they needed to enable them to have a break from their caring role.

The needs of carers identified at the Workshop, from the carers’ questionnaires and through ongoing discussion with service providers have been central to the development of the Carers Special Grant Plan, which has also taken into account the principles implicit in the Salford Carers Strategy.

Carers have been kept informed of the spending of last year’s grant 2000/1 and the process of delivering the 2001/2 Carers Plan through the Carers Newsletter.

2. The Directorate’s proposed Expenditure 2001/2 and beyond 2002/4

The Department of Health guidelines stipulate that:

· a minimum of 95% of the grant must be spent on short break services

· 75% on Community Care Services for Adults

· 20% on Children’s Act services providing breaks for families with children (benefiting parent carers and disabled children and young carers)

· a maximum of 5% may be spent on planning, consultation and administration (infra-structure)

· a proportion of the grant monies (10% of the 75% allocation for community care break services – 7.5% of the total grant) can be spent on Carers and Disabled Children’s Act 2000 carers services.

The proposed allocation of Carers Grant monies in 2001/2 and beyond is set out in Appendix 1 and builds on the services developed in the first two years of the Carers Special Grant. Continuity of service provision for carers is essential and this has been taken into account. New services are also identified.

(i) The Princess Royal Trust Salford Carers Centre will continue to provide a “one stop shop” for carers providing a comprehensive range of information for carers. It will provide emotional support to carers through self-help support groups and will provide training for carers. The Centre will manage a short break budget to enable adult and young carers to have a break from their caring role. The Centre is working closely with the Primary Care Trust, in particular with GP practices to identify “hidden carers” known to primary care services.

(ii) Age Concern (Salford)
The grant allocation will enable Age Concern to further develop their pioneering work in relation to:

· supporting carers caring for older people with dementia (“Carers Outreach Scheme”); and

· supporting carers who are caring for someone 65 and under who have dementia (“Buddy Scheme”).

At present funding is insufficient to provide these services across the City but this is the ultimate aim. Fulfilling the caring role in these situations is very demanding.

(iii) Crossroads (Salford)

Crossroads provides essential support through their “It’s About Time” service for:

· carers caring for adults; and

· parents of disabled children.

These services began in 2000/1 and an additional overnight service will be funded from 2001/2.

(iv) Manchester Jewish Federation provides a specialist service for the Jewish population; that is a short break service for carers caring for adults and they also provide support for parents of disabled children.

(v) Black Ethnic Minority Communities
Additional services will be commissioned in 2001/2 to serve the cultural and religious needs of carers in these particular ethnic communities.

(v) Community & Social Services Directorate

The directorate will continue to support carers through a range of services:

· short break beds for carers caring for adults with physical disabilities; learning disabilities and older people. Two new short break beds for people with mental health needs will be provided at Holly Bank with 2001/2 grant monies.

· an Adult Placement Scheme was set up with Carers Special Grant monies in 2000/1 for carers of people with mental health needs. Recruitment and training of families will be a priority in 2001/2.

· parents of disabled children will continue to receive support through short break foster care placements. Specialist lifting and handling equipment will be purchased through the Carers Grant budget in 2001/2 to enable existing children with disabilities to receive ongoing short break care. Children with disabilities need to be re-assessed on an ongoing basis as they physically grow and some children need additional equipment as their condition deteriorates. This equipment is essential for carers to meet health and safety regulations and to enable carers to give a continuity of care.

· Additional short break hours will be provided at The Grange for children with disabilities in 2001/2 by the purchase of more Care Assistant hours.

· Direct Payments. The Carers and Disabled Children’s Act 2000 has enabled young disabled people to have the choice of receiving money (following a comprehensive assessment of their needs) to buy the services they need rather than have services provided. In 2001/2 the Carers Grant will enable 2 or 3 young people with disabilities to benefit from Direct Payments. This will act as a pilot for the development of Direct Payments to young people with disabilities.

3. Monitoring
In accordance with the Directorate’s Service Planning and Best Value approach and in line with the Performance Assessment Framework set by the Department of Health, each new service will have:

· a service specification outlining the aims, objectives and outcomes of the service

· each provider will be required to attend quarterly or half yearly monitoring meetings

· providers will be required to provide an annual report covering the operational and budget management of the service

· providers of services will be required to demonstrate that they will, on an ongoing basis, involve carers in the management of the service and in the evaluation of the service

Indicators both quantitative and qualitative will be used and adjusted as the new services to carers develop.

Some of the performance indicators that will be considered in the monitoring process will be those identified in LAC (99) 27: A New Approach to Social Services Performance: Consultation Responses and Confirmation of Performance Indicators:

	PERFORMANCE AREA
	INDICATOR
	SERVICE AREA

	Quality of Services for Users/Carers
	D.36 Users and Carers who said they got help quickly

D.42 Carer Assessments
	Adults

	Fair Access
	E.46 Users and carers who said that matters relating to race, culture and religion were noted.

E.47 Ethnicity of people receiving assessments
	Adults

The number of nights of respite care provided or funded by the Authority per 1000 adults will be a further indicator.

Carers’ representatives will be invited to participate in the formal commissioning and monitoring process.

4. CONCLUSION

The Carers Special Grant is an essential element of the Government’s Modernisation Agenda for Local Authorities and is explicitly linked to the NHS Plan with its stated aim of creating 75,000 new breaks for carers by 2003/4 in England.

To enable carers’ services to develop effective partnership between statutory Health and Social Care agencies and the voluntary sector is essential. The 3 year plan identifies an innovative and developing range of services to support carers in Salford.

Two schemes require particular budget planning in 2001/2 for expansion in 2002/3. Age Concern (Salford) is providing support for carers looking after people who are suffering from dementia:

· The Carers Outreach Scheme supports carers looking after older people with dementia (60% of people over 80 years of age suffer from dementia)

· The “Buddy Scheme” supports carers who are caring for someone 65 years and under who have dementia.

At present both schemes are restricted to the Swinton area. Urgent consideration needs to be given to extending these services city-wide to give equality of access for those people in need. Health Service funding through joint budget and support would enable the extension of these services. This is not possible with the limited resources available through the Carers Special Grant.

Signatories:

...

...

Director of Community & Social

Chief Executive

Services Directorate
Salford & Trafford Health Authority

LJ\IJP

MAY 2001

Carer 2: Q1. Planned Spend of Carers Grant Allocation 2001/2 Appendix 1
	Description of Services: (including which service users and carers will benefit)
	Govt Target
	Planned Spend
	% of Total Grant
	of which spent on additional services (additional to 2000/1 spend)
	% of total grant to be spent on Pooled Budget

	A) COMMUNITY CARE SERVICES
	75% (£292,233) (less spend on Carers Act 2000 services)
	
	
	
	

	1. Princess Royal Trust Salford Carers Centre

· Carers Centre Manager

· Adult Carers Budget (short break)
	
	£15,000

£ 6,000
	
	£2,000
	

	1) Age Concern (Salford)

· “Buddy Service” (for carers caring for people aged 65 and under with dementia)

· “Outreach Carers Support Service” (for carers caring for people over 65 with dementia)
	
	£40,000

£13,200
	
	£14,000

£ 6,000
	

	3. Crossroads (Salford)

· “It’s About Time Service” (for carers caring for adults/older people with disabilities)
· “It’s About Time” – overnight service

	
	£30,550

£19,500
	
	£19,500
	

	4. Manchester Jewish Federation

· Short break service (for carers caring for adults and older people with disabilities)

	
	£11,350
	
	£1,350
	

	5. Black Ethnic Minority Communities

· Short break service(s) to be commissioned from voluntary sector
	
	£10,000
	
	£10,000
	

	6. Community & Social Services Directorate

· Adult Placement Scheme (Mental Health)

· Short break beds (Holly Bank) Mental Health

· Short break beds

· physical disabilities)

· learning disabilities)

· older people)
	
	£16,000

£19,450

£99,224
	
	£19,450

	

	Description of Services: (including which service users and carers will benefit)
	Govt Target
	Planned Spend
	% of Total Grant
	of which spent on additional services (additional to 2000/1 spend)
	% of total grant to be spent on Pooled Budget

	B) CARERS ACT 2000: CARERS SERVICES

	Max of 7.5% of Grant
	
	
	
	

	Community & Social Services Social Worker (18 hrs)

Carers Assessments

Young Carers over 16 and adult carers
	
	£17,570
	
	£17,570
	

	C) CHILDREN ACT 1989: Services Providing Breaks/ Direct Access Breaks (children cared for)
	20% £77,928.80
	
	
	
	

	1. Princess Royal Salford Carers Centre

· Young Carers Budget – short break
	
	£ 6,000
	
	£ 2,000
	

	2. Crossroads (Salford)

· “It’s About Time Service” (for parents of disabled children)
	
	£ 6,375
	
	
	

	3. Manchester Jewish Federation

· Short Break Service (for parents of disabled children)
	
	£ 6,350
	
	£1,350
	

	4. Community & Social Services

· Short break beds at The Grange (children with disabilities)
· Direct Payments for parents of children under 16 with disabilities

· Equipment for foster parents of children with disabilities
	
	£32,930

£10,000

£12,070
	
	£32,930

£10,000

£12,070
	

	D. ADMINISTRATION AND PLANNING
	5%: £19,482.20
	
	
	
	

	1. Princess Royal Trust Salford Carers Centre

· clerk/typist

· consultation, monitoring) plan)

· carers’ expenses)

· computer (young carers)

	
	£14,080

£ 5,000

£ 1,000
	
	£ 2,830

£ 1,000
	

	TOTALS
	
	£391,649
	
	£152,205
	0%

http://comcapps01.salford.gov.uk/WebDB30/docs/FOLDER/SDM/CMS/SSCR/SSCR110701B.DOC

- 10 -

