[image: image1.png]Crisis Care
Concordat


Tees-wide Declaration Statement 


The 2014 Tees-wide Declaration on improving outcomes for people experiencing mental health crisis September 2014
We, as partner organisations in Hartlepool, Stockton-on-Tees, Middlesbrough, and Redcar and Cleveland, will work together to put in place the principles of the national Concordat to improve the system of care and support so that people in crisis because of a mental health condition are kept safe. 
We will respond appropriately − whatever the circumstances – to support people in crisis whichever of our services they turn to first. We will endeavour to meet the needs of vulnerable people in urgent situations, providing the right care at the right time from the right people to make sure of the best outcomes.

We will work together to prevent crises happening whenever possible, through intervening at an early stage. 

We will do our very best to make sure that all relevant public services, contractors and independent sector partners support people with a mental health problem to help them recover. Everybody who signs this declaration will work towards developing ways of sharing information to help front line staff provide better responses to people in crisis.

We are responsible for delivering this commitment in our area by putting in place, reviewing and regularly updating the attached action plan.

This declaration supports ‘parity of esteem’ between physical and mental health care in the following ways:
· Through everyone agreeing a shared ‘care pathway’ to safely support, assess and manage anyone who asks any of our services in Teesside for help in a crisis. This will result in the best outcomes for people with suspected serious mental illness, provide advice and support for their carers, and make sure that services work together safely and effectively.
· Through agencies working together to improve individuals’ experience (professionals, people who use crisis care services, and carers) and reduce the likelihood of harm to the health and wellbeing of patients, carers and professionals.
· By making sure there is a safe and effective service with clear and agreed policies and procedures in place for people in crisis, and that organisations can access the service and refer people to it in the same way as they would for physical health and social care services.
· By all organisations who sign this declaration working together and accepting our responsibilities to reduce the likelihood of future harm to staff, carers, patients and service users or the wider community and to support people’s recovery and wellbeing.
We, the organisations listed overleaf, support this Declaration. We are committed to working together to continue to improve crisis care for people with mental health needs in our area.
Signatories to this declaration:
Jacqui Cheer, Chief Constable

Cleveland Police
Barry Coppinger, Police and Crime Commissioner
Police & Crime Commissioner for Cleveland
Ian Hayton, Chief Fire Officer
Cleveland Fire Brigade
Alison Wilson, Chief Officer
NHS Hartlepool and Stockton-on-Tees Clinical Commissioning Group

Amanda Hume, Chief Officer

NHS South Tees Clinical Commissioning Group
Martin Barkley, Chief Executive
Tees, Esk and Wear Valleys NHS Foundation Trust
Alan Foster, Chief Executive
North Tees and Hartlepool NHS Foundation Trust
Prof. Tricia Hart, Chief Executive
South Tees Hospitals NHS Foundation Trust
Kyee Han, Clinical Director

North East Ambulance Service (NEAS) NHS Foundation Trust
Caroline Thurlbeck, Director of Operations and Delivery

NHS England Durham, Darlington and Tees Area Team
Emma Howitt, Chief Executive
Middlesbrough and Stockton Mind
David Stubbs, Chief Executive
Hartlepool Borough Council
Peter Kelly, Director of Public Health
Stockton-on-Tees Borough Council
Barbara Shaw, Corporate Director of People Services
Redcar and Cleveland Borough Council

Edward Kunonga, Director of Public Health

Middlesbrough Borough Council

