

Adult Services Update

CASSI Select Committee
9th March 2010

Ann Workman Liz Hanley Simon Willson

Putting People First focusing services in the community

- Universal services
- (transport, leisure, education, health, housing, community safety, access to information & advice)
- Early Intervention & Prevention
- (e.g. Support to recover from illness, managing LTCs, home maintenance)
- Social Capital
- (Being linked into the community, support from families, friends and neighbours)
- Choice & Control
- (self-directed support)

So What is Personalisation?

Simply – enabling people to exercise *choice* and have control over how their social care needs are met.

But – actually *totally transforming* the way the Council delivers social care services! (it's a national cultural shift)

Exercising Choice and Control Requires:

- Advice, Information, easily available to everyone
- Facilitated or supported assessment
- Help for people to devise their 'Support Plan'
- Help for people to access the services they want to implement their support plan
- Direction to Social Care providers so they are offering the right types of service, in sufficient volume to meet need / demand (managing the market).

Transforming Adult Social Care Milestones

- 1. Effective Partnerships
- Self Directed Support & Personal Budgets
- 3. Prevention & Cost-Effective Services
- 4. Information & Advice
- Local Commissioning and Market Development

What has been achieved?

- Resource Allocation System (RAS)
- Personal Needs Questionnaire (PNQ)
- SDS system live across all teams
- Marketing materials (client / practitioner packs)
- Website info (being developed)
- Practitioner training & support
- Specialist Transformation Team (appointments)
- Link to new ACMS

What is proving more difficult?

- Market development (supporting providers to change approach)
- Engaging with Service users
- Confidence in RAS (different outcomes from traditional approach)
- Supporting carers
- Improving performance (targets being achievable)
- Encouraging 'financial contributions' from clients
- Link to regional work through JIP/RIEP (timescales)

Emerging Issues?

- Planning for Support Planning (event 18/19th March)
- Development of web-based Adults Directory
- Tender for DP/PB Support organisation
- Developing emerging User Led Organisations
- Meeting targets NI130, 132, 133 (but getting support from regional team)
- Framework agreements new contracts
- De-commissioning of existing services? (i.e. day care)
- Personal Health Budgets (pilot)
- Right to Control (joining funding from different sources)

Service Reviews

Day care services

 Development of Alma Centre and Halcyon Centres

 Consultation on future of Parkside Day Centre

Review of STEPs services

Council provided care homes

Blenheim House

Consultation on future provision for residents

Rosedale

Integrated intermediate care centre

Council provided home care

Enablement service; home care for specific client groups

Fair Access to Care Services

Consultation on eligibility criteria

Learning Disabilities and Mental Health services

Care Services Efficiency Development:

Housing based support model for people with learning disabilities

Year 2 Efficiency Improvement and Transformation review

Performance Headlines

- 'Performing Well' rating in annual assessment (but have been for a number of years).
- Relatively low spender on Adult Social Care (but have been catching up).
- Traditional reliance on residential provision (regional issue).
- High proportion of low level needs responded to.
- History of partnership / joint working.

Doing well.....

- Promoting and encouraging healthy lifestyles.
- Developing End of Life care.
- More services for carers.
- Access to community based leisure / learning opportunities.
- Engaging with and involving people in service development.
- Developing focus on volunteering.
- Provision of information about services.

....doing well.....

- Community safety initiatives so vulnerable people feel safe at home.
- Joint approach to health and care needs avoids formal disputes.
- Targeted support for those needing financial advice and support.
- Employment support for those with disability.
- Local and sub-regional coordination of safeguarding work.

Areas for attention.....

- Greater choice to enable people to remain independent at home.
- Helping people to help themselves through improved information, advice and signposting.
- Local supported living for those with more complex needs.
- Timely assessment of care needs and agreement of self-directed support.
- Employment support for carers.
- Ensuring safeguarding training for all sectors.

