__

Report of

 Health, Wellbeing and Social Care Scrutiny

Title: Meeting 27th January 2010

EXECUTIVE SUMMARY: Members began the meeting with a reflection on the current work around Health Inequalities which was followed by a presentation and discussion on the Personalisation Agenda.

BACKGROUND DOCUMENTS – These can be found on SOLAR

__

SOURCE OF FUNDING:

Not applicable

__

CONTACT OFFICER: Linda Cheetham-Sharples, Scrutiny Support Officer

Tel: 793 3530 E-mail: linda.sharples@salford.gov.uk

Attendances (= present A= Apologies received
2009/2010

	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
	(
	

	Harold Kershner - Co-opted
	(
	(
	(
	(
	(
	

	Marion Wilson - Co-opted
	(
	(
	(
	A
	(
	

	Jim Wheelton - Co-opted
	(
	(
	(
	(
	A
	

Health Inequalities Reflection Meeting

Members were given an update on the work carried out so far in relation to the Health Inequalities Work. Meetings have taken place with officers in the Walkden area, which included representatives from the Neighbourhood Management Team, Health Improvement Team, Community Development Team, Salford Community Leisure, a Local Councillor, two representatives from Rathbones and two representatives from Harrop Fold High School. Those who attended are interested in the work that is being undertaken by scrutiny and would like to remain involved. It is encouraging that this method of working has been well received by officers working in the local community and the young representatives.

It was stressed at the meetings in the local communities that we do not wish to alienate people who do smoke but because there is significant information available in relation to smokers, scrutiny want to find out more about the people who do not smoke.

Discussion took place around the issue of Smoking and the need to find the stories behind the non smokers. The following points were raised during this session

-
I tried smoking at 11yrs and was sick

-
I never smoked because it was not an issue and I did not have the money

-
Can smoking be seen as a crutch for some?

-
More younger girls now smoke

-
There are very few places left now for people to smoke, so some may be
encouraged to give up

-
Follow up services for quitters are poor

-
At what point does addiction kick in

This debate was useful, however members were reminded that the focus of this work are the non smokers. Because we are used to dealing with problems and solutions, it is sometimes quite difficult to work from the Appreciative Inquiry angle and look at what is working well in communities and to keep focused on the positive, rather returning to the problem.

One of the areas we want to think about is `What makes life enjoyable for young people and adults without smoking'.

Next Steps

A planning group is to be established for the work with young people and adults.

The aim of this group will be to manage the work, agree who is to be involved and the name of the inquiry. The group will meet as often as they feel is necessary.

The first meeting of both groups is to be arranged no later than 20th February.

Harold Kershner was interested in the group for older people and Cllr N Turner for the young people.

Suggested phases of work

· Meeting of planning group

· Two focus groups to be arranged one for young people and one for adults- The focus groups will explore in more detail the sorts of questions we should be asking people and what the title should be used to encourage involvement.

· Pilot of the questionnaire which will be used to record the story

· Training - Story Telling - Members, officers and community representatives will be trained on how to collect stories for the inquiry

· Data Gathering - Stories to be collected

· Data Sharing - An event to be held to share stories

· Vision - An event will be held to look at the information gathered and how this could be used to create the vision that has been agreed.

Personalisation Agenda

Cllr Mann (Lead member), Cllr Boshell (Executive Support), David Entwistle (Head of Social Work), Glyn Syson (Principal Manager), Nick De Jesus (Project Manager)

Officers gave a presentation which outlined the key areas of the Personalisation Agenda. This agenda is based on the Inverted Triangle of Care which is based on empowerment of the community and aims to let individuals shape their own life and the care they need.

The individual will be at the centre of all services and support provided by the council and partners. Positive risk taking for individuals will be encouraged when exercising choice and control in their lives. Some key benefits of personalisation are

· Enabling people in Salford to maximise life opportunities and exercise choice and control

· Wider engagement of communities and local relationships

· Supports positive outcomes and aspirations

· Draws the Council's plans and initiatives together

· Builds upon the positive working relationships and partnerships across the City.

Discussion took place after the presentation and the following points were raised

· Carers have a card which enables them to use leisure facilities

· So far the council has not been very strong on reviewing packages but the review of individuals care plans will now be done on a more regular basis

· The commissioning of future services may change, as it is an individuals choice to decide on the help or care they require

· There are approximately 1,300 people on personal budgets

· Personal budgets and self directed support are the same thing and come under the umbrella of Personalisation

· A points based system is used

· Personal budgets are for those individuals who would qualify for adult social care, however there is also a need to ensure access to universal services such as Leisure and Transport

· Quality control - extensive contracts and review systems are in place to ensure that care plans are reviewed on a regular basis with the individual. The Council need to find a local way of registering or training people who will be caring for others. It is also important to manage the risks

· Becoming an employer - when an individual takes on direct payments and pays someone for a service, they become an employer which is an important part of personalisation and a huge challenge. It is important that individuals are given sufficient information about their responsibilities as an employer in relation to issues such as sick pay, maternity pay etc.

· Some members felt that there was discrimination in the service between the older and younger age group. Officers admitted that there were some discrepancies in the current system in the allocation of resources, more checks and balances will be put into the system to ensure that there is a fairer allocation

· The majority of people who have changed their services todate have been the younger service users. This will be addressed with the older age group by ensuring they have sufficient information and support

· The assessors should be much more open to what people may need and have the discussion with the individual about their needs and given support in exploring how they could be best met

· If an individual spends the money illegally they will be prosecuted but still provided with care if required

Action - Information was requested on the number of people aged over 65yrs with personalised budgets

Action - An internal audit review is currently taking place on direct payments this will be forwarded to scrutiny when completed

Action - Members asked for some basic information about personalisation that they could give constituents when asked

Action - The presentations given are available on a pen drive which will be forwarded to members

Members thanked officers for an informative and interesting meeting.

