

Care and Support

In-house Service Review

Fact Finding Summary February 2013
Easy Read

Deb Williams – Group Manager

In-house Services provided by the Council

Some services currently provided by the council need to be reviewed because local and government policies say that we need to provide:

- Personalised and enabling support
- Services which meet the statutory requirements (Community Care Act)
- Services which offer choice, control and support

... for an increasing number of adults with disabilities who need it most.

But ...

The Government has and continues to cut Grants!

Challenges & Opportunities

Current spend for In-house Service: £5,700,000

Proposed Budget saving £500,000

The Council is committed to provide services to the most vulnerable in need of specific care and support

- With the best services it can within t available
- The council needs to be honest and
- The council cannot do everything
- The Council is not the only organisation available locally who can provide services

Personalisation

Changing the Council & Local Communities Together – the Co-operative Way

Challenges & Opportunities

What does it mean?

- Change is happening
- Doing nothing is not an option
- Future services will have to cost less
- Peoples needs and demands are changing
- Money has to be spent properly to meet the right OUTCOMES for people
- We want to work together to make change happen

Review of In-house Services

Review Aims:

- To look at Services provided by the council to see if they are:
 - Good value for money
 - Good quality
 - Meet the peoples needs – fit for purpose
 - Within the Councils' Budget
- and
- How £500 000 can be saved

Review of In-house Services

Areas for Review:

Services provided to adults with disabilities at:

- **Day Opportunities**

Social Education Centre - TEN and 11 –
Halesfield – Severns - Lakeside

- **Residential Homes**

Carwood - Downing House

- **Shared Lives Scheme**

- **Community Services**

Service Supports **324** Service Users

- Average Age is **42** Years Old
- Youngest is **18**, oldest is **82** Years Old

Review of In-house Services

What is happening to meet the Review Aims:

- Find out about current services
- Find out the cost and facts
- ‘Fact Finding’ workshops
- Understanding service user view
- Understanding family/carers views
- Understanding staff views

- Talk to people again about ideas and plans for the future
- Get the ideas and plans approved
- Start to make the changes

Review of In-house Services

In the Fact Finding sessions we asked the following questions:

What works well?

With the service/s currently involved with

What do you feel doesn't work so well?

Where improvement could be made

Is there anything you would like to change?

In the future

What would these changes mean to you?

As a service user, as family, a carer, or staff member

Fact Finding workshops – who we spoke to

	Engagement Sessions	Number Engaged	Percentage Total	Completed Questionnaires
Service User's	7	81	25%	81
Parent Carer's	5	38	N.A	11
Staff	12	121	56%	36
Totals	24	240		128

... and with Partner Agencies

Engagement Responses - Common Themes

Service Users we spoke to said:

- Most liked the service attended
- Most didn't want to change anything
- Some would like to try something new
- Many had bus passes
- No Service Users knew about Personal Budgets

"I choose ..."
"Needs to be on a bus route"
"Buildings are good"
"Like meeting my friends"
"I'm not sure I would pay"
"I like bacon sandwiches; I help to make them on a Saturday morning"
"Staff are friendly"
"Too much waiting around"
"Keeps us safe"

Engagement Responses - Common Themes

Parents and Carers we spoke to said:

- No Change
- Transport
- Service User reviews and re-assessments.
- Facilities
- Need marketing and publicity

"One size won't fit all"
"Location not on a bus route"
"ITU arrives at different times"
"I didn't know about the other activities available"
"Need for local services"
"Service needs to be more flexible"
"It gives us a break ..."
... Some quality time of our own"

Engagement Responses - Common Themes

Staff we spoke to said:

- Transport needs to be looked at
- Need for service user reviews and re assessments.
- Facilities not fit for purpose
- Workforce development at all levels
- More freedom from council bureaucracy
- Need marketing and publicity

"They are capable of moving on, but ..."

"SU's spend too much time on ITU"

"We offer a good service"

"We should open for longer"

"No investment in the service"

What Next – Looking at what the options

What's next?

- What do we need
- How can we meet the need
- Look at the budgets for each option
- How to keep people informed
- Prepare papers for Senior Managers/Cabinet
- Consult on agreed proposals
- Start the changes

