[image: ::Headers:Landscape.png]Template action plan to enable delivery of shared goals of the Mental Health Crisis Care Concordat
[image:][image: Description: cid:4CCD907F-861A-46D9-A746-0FFA02745704]

[image: Lewisham CCG col]

LB Lewisham & Lewisham CCG
Crisis Care Concordat Action Plan
[image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcR5_cqrHwoJzhWBgsk1PEbosV47kKKtZP-eoFT2XWFMRGtR_6tMJ_gCc8s]
[image:][image: cid:image001.png@01D06BB5.55DA5910]
[image:]
[image:]

Lewisham Mental Health Crisis Care Concordat Action Plan

This Multi-Agency Action Plan was developed during 2014/15.

The Mental Health Crisis Care Concordat is a national Programme, which supports CCGs, local authorities and their commissioned organisations, to provide, assess and improve services in their local area for individuals in crisis.

As part of this national agenda Lewisham Council and Lewisham Clinical Commissioning Group (LCCG), developed a multi-agency strategic development group, to oversee this area of work, identify areas for development in the local system and to implement initiatives that will improve the experience of service users whilst they are accessing Adult Mental Health community & inpatient services, A&E, Criminal Justice and community health and social care services.

This action plan will be monitored and reviewed by the Crisis Concordat development group to ensure that services user’s needs are met.

	1. Commissioning to allow earlier intervention and responsive crisis services

	No.
	Action
	Timescale
	Led By
	Outcomes
	RAG

	Matching local need with a suitable range of services

	1.1
	Establish Local Crisis Concordat strategic development group
	December 2014
	Mental Health Joint Commissioning Team
	Initiation of local service transformation process for crisis care services leading to improved service user experience and outcomes.

	G

	
1.2
	Establish Task and Finish forums to support the development individual Crisis Care projects
	January 2015
	Mental Health Joint Commissioning Team
	Ensure that Crisis care projects are co-produced by commissioners, providers and service users.
	G

	1.3
	Undertake a service gap analysis to assess current provision against commissioning standards
	March 2015
	Mental Health Joint Commissioning Team
	Ensure fidelity with commissioning and operational standards for crisis care
	A

	Improving mental health crisis services

	1.4
	Establish 24/7 crisis line for Secondary Mental Health services
	January 2015
	SLaM
	Improved access to crisis information and support for the public and local Health and Public sector professionals

	 A

	1.5
	Commissioners to consider the development of 24/7 crisis and home treatment teams in conjunction with Lambeth, Southwark and Croydon
	March 2015
	Mental Health Commissioning Team
	To engage co-commissioning boroughs and SLaM in a discussion about the development of a 24/7 Home Treatment team to improve accessibility for people in crisis,
	

	1.6
	Establish Peer Support Crisis Line
	December 2014
	Certitude
	Improved access to information and advice on crisis and community based assets to support the maintenance of recovery

	G

	1.7
	Increase capacity within Psychiatric liaison service in UHL
	December 2014
	SLaM
	Reduction in breaches for A&E, improved experience of A&E

	G

	1.8
	Increase the capacity of the Early Intervention Service
	January 2015
	SLaM
	Increased capacity to meet new EIP waiting times standards and earlier intervention for first episode psychosis.
	G

	1.9
	Increase the capacity of the Early Intervention team supporting clients from 14-35
	March 2015
	Mental Health Commissioning Team CAMHS/SLaM
	Improve waiting times for access to psychology and support the improvement of waiting to treatment for all clients experiencing first time psychosis.

	A

	1.10
	Implementation of the Preventing Crisis House beds
	March 2015
	One Support/SLaM
	Provision of an alternative to inpatient beds for clients that are at risk of Crisis, before they present at A&E

Creation of an alternative safe space for patients that are struggling to maintain their recovery in the community.

Test Lewisham Supported housing Crisis model against the Southwark and Lambeth Crisis Models

	G

	1.11
	Implementation of Dual Diagnosis role in Psychiatric Liaison service
	March 2015
	SLaM/CRI
	Improved support, management and onward referral of co-morbid Mental Health and Substance misuse patients in Lewisham A & E
	G

	1.12
	Early intervention in Psychosis – Assessment of Economic benefits study
	October 2015
	LSL Commissioners/Office of London CCGs/Symmetrics Partnership
	Improved understanding of the detailed (career) histories of individuals, who have been long-term consumers of health, social and other publicly funded services can potentially shed light on the missed opportunities to change or break the cycle of resource consumption over time

	A

	1.13
	CAMHs commissioners to undertake a mapping exercises all provision and present findings to the Adult Mental Health Partnership
	June 2015
	CYP JCG (Joint Commissioning Group)
	Crisis Care services for YP and Children to be highlighted as a component of the review. Findings of review will inform future planning.

	A

			Ensuring the right numbers of high quality staff

	1.14
	Review training programmes across all Mental Health commissioned providers to identify Crisis Care training and an expansion of training to all providers
	June 2015
	Mental Health Commissioning Team
	Increased capability within all commissioned services to support and manage patients before they reach a crisis or following a crisis.
	A

	1.15
	Organise a skills and learning event for Crisis Care in conjunctions with co-commissioners and providers
	July 2015
	Mental Health Commissioning Teams
	Increase knowledge, capacity and awareness amongst specialist and non-specialist staff for Crisis Care
	A

			Improved partnership working in X locality

	1.16
	Continue the Multi-agency approach to the delivery of Crisis Care Services
	On-going
	Crisis Concordat Strategic Development Group
	Establish multi-agency partnership approach to the delivery of crisis care services thought the provision of integrated service offers such as the Crisis Line and The Preventing Crisis beds
	G

	1.17
	Establish Service User Involvement process to the development and Oversight of Crisis Care services
	June 2015
	Mental Health Commissioning Team
	Integrate the consumer voice into the development, monitoring and evaluation of crisis care projects
	A

	Exception Progress Report against actions in this section

	No.
	Action
	Activity
	New Timescale
	RAG

	[bookmark: _GoBack]
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
			2. Access to support before crisis point

	No.
	Action
	Timescale
	Led By
	Outcomes
	RAG

			Improve access to support via primary care

	2.1
	Scope the development of Primary care mental health service
	June 2015
	Mental Executive Group
	Improve awareness of Crisis care services within the borough and provision of seamless transition to Crisis care services from primary care where applicable
	A

	2.2
	Facilitate a development discussion on support models for Personality Disorder with Lambeth, Southwark and Croydon
	June 2015
	4 Borough Crisis Meeting/Mental Health Commissioning
	Improved support for PD clients to reduce A & E presentation and/or use of Acute beds where possible

	A

	2.3
	Implement Lewisham ‘Preventing Crisis’ Bed model
	March 2015
	Crisis House Project Group
	Reduction in a presentations to A & E for at risk patients identified within community teams

	G

			Improve access to and experience of mental health services

	2.4
	Consider development of Peer Support interventions that focus on Crisis Care
	On-going
	Mental Health Commissioning Team
	Increase development of recovery communities to support mutual aid and self-help amongst frequent users of Crisis care services.

	 A

	2.5
	Support Voluntary and community organisations to provide in-reach to ‘communities’ that disproportionately engage support through Crisis Service
	On-going
	Mental Health Commissioning Team/Crisis Concordat development Group
	Increase community resilience and early identification of crisis to facilitate early interventions
	A

	2.6
	Develop social marketing campaigns to increase awareness crisis care within targeted groups such as ‘Young Black Men’, etc
	September 2015
	Mental Health Commissioning Team/Lewisham Public Health Team
	Increase community awareness of crisis and crisis care based on ‘insights’ from specific groups.
	A

	Exception Progress Report against actions in this section

	No.
	Action
	Activity
	New Timescale
	RAG

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	3. Urgent and emergency access to crisis care
	

	No.
	Action
	Timescale
	Led By
	Outcomes
	RAG

	Improve NHS emergency response to mental health crisis

	3.1
	Consider improved transportation options for patients in crisis attending health and/or social care support
	March 2015
	Mental Health Commissioning Team
	Engage LAS in Crisis Care strategic development process
	R

	3.2
	Review implementation of the Ambulance Service national section 136 protocol
	June 2015
	LAS
	To ensure that the LAS is compliant with the national section 136 protocol
	A

	Social services’ contribution to mental health crisis services

	3.3
	Review AMP and EDT out of hours provision and potential for stronger integration with Crisis Care Services
	May 2015
	Adult Mental Health Social Care
	A responsive 24 hour equitable and efficient service
	A

	Exception Progress Report against actions in this section

	No.
	Action
	Activity
	New Timescale
	RAG

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	4. Improved quality of response when people are detained under Section 135 and 136
of the Mental Health Act 1983

	No.
	Action
	Timescale
	Led By
	Outcomes
	RAG

	4.1
	Ensure that there is minimal use of police custody as a result of section 136 processes
	On-going
	SLaM/MPS
	Minimal use of custody suites as a place of safety
	G

	4.2
	Ensure that access to section 136 suites is seamless where possible minimise waits at the point of entry (Barriers, Reception, etc)
	On-going
	SLaM
	Improved transition management from police custody to SLaM provision
	A

			
Improved information and advice available to front line staff to enable better response to individuals

	4.3
	Formulation of a Crisis care Information pack (Electronic)
	On-going
	Crisis Care Strategic Development Group
	Improved awareness of Mental Health Crisis and Crisis Care
	A

	Improved training and guidance for police officers

	4.4
	Identification of appropriate training for Local MPS based on Crisis and Crisis Care
	On-going
	Crisis Care Strategic Development Group
	Improved awareness of Mental Health Crisis and Crisis Care
	A

	4.5
	Continuation of the ‘Street Triage’ service
	April 2015
	SLaM
	To maintain direct professional telephone support for police officers attending street and residential incidents related to mental health.
	G

	Improved services for those with co-existing mental health and substance misuse issues

	4.6
	Implementation of Dual Diagnosis Practitioners in A & E and Assessment & Liaison
	On-going
	SLaM/CRI
	Improved support, management and onward referral of co-morbid Mental Health and Substance misuse patients in Lewisham A & E
	G

	Exception Progress Report against actions in this section

	No.
	Action
	Activity
	New Timescale
	RAG

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	5. Quality of treatment and care when in crisis

	No.
	Action
	Timescale
	Led By
	Outcomes
	RAG

	Review police use of places of safety under the Mental Health Act 1983and results of local monitoring

	5.1
	Review current and proposed use Police custody for section 136’s
	On-going
	Crisis Concordat Strategic development group
	Improved governance and multi-disciplinary responses to any proposed use of custody suites for section 136
	A

			Service User/Patient safety and safeguarding

	5.2
	To incorporate learning and development from SI’s that relate to patients/residents engaged in Crisis Care
	On-going
	SLaM/CCG Quality lead
	Increased intelligence from serious incidents integrated into the strategic planning and development for crisis care services.

	A

	5.3
	Invite Patient & Public Involvement Clinical Academic Group leads to consider the further integrations patient safety and safeguarding issues related to crisis care into formal feedback processes
	October 2015
	Mental Health Commissioning Team
	Ensure that service user, carer and public feedback considers patient safety and safeguarding issues
	A

	5.4
	Review complaints information and identify specific references to patient safety or safeguarding issues
	March 2016
	SLaM
	Increased intelligence from complaints information integrated into the strategic planning and development for crisis care services.

	A

	5.5
	Monitor and review the transition from the hospital in to community services
	March 2015
	A & E
	 A & E review the protocol between the UHL and Adult Psychiatric Liaison service and MHOA Psychiatric Liaison Service

Young people are referred to the safeguarding teams where the CAMHs Psychiatric are standing members
	A

			Staff safety

	5.6
	Review incident reports for Crisis Services with reference to staff safety
	June 2015
	SLaM
	Increased intelligence from incident reports integrated into the strategic planning and development for crisis care services.
	A

	5.7
	Quarterly review of the A&E presentations with CAMHS
	On going
	Crisis Concordat Strategic Developmental group
	Quarterly agenda item to assess and discuss key operational and developmental issues

Implementation of alternative provision to divert inappropriate hospital attendance

Improving the support and services for young people in crisis

	A

	5.8
	Ensure safer staffing levels in inpatient units treating patients in Crisis
	On-going
	SLaM
	An improved ability to manage incidents and reduce staff risk
	G

			Primary care response

	5.9
	Development of agreed shared care protocols for patients transferred to primary care experiencing Crisis
	June 2015
	SLaM/CCG
	Improved management and transition of patients in primary care that are experiencing crisis that require treatment from secondary care

	A

	5.10
	Development of primary care mental services to include Crisis Care arrangements
	On-going
	Mental Health Commissioning/SLaM/3rd Sector and Primary care
	Development of a whole systems approach to the management and support of ‘Mental Health Crisis’.
	A

	5.11
	Development of training for Primary Care clinicians and associated staff on Crisis Care
	On-going
	CCG
	Improved capability amongst primary staff to support patients that have presenting Crisis care needs
	A

	Exception Progress Report against actions in this section

	No.
	Action
	Activity
	New Timescale
	RAG

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	6. Recovery and staying well / preventing future crisis

	No.
	Action
	Timescale
	Led By
	Outcomes
	RAG

			Joint planning for prevention of crises

	6.1
	Use Crisis planning as an integral component of recovery and support planning
	On-going
	Mental Health Service providers
	Improved awareness of Crisis intervention contingency planning to support an integrated service response to individuals that experience a ‘Mental Health Crisis’
	A

	6.2
	Review the Solidarity in Crisis peer support offer
	December 2015
	Mental Health Commissioning Team
	Provision of peer led support following a crisis episode to encourage engagement in recovery support and/or activities
	A

	Exception Progress Report against actions in this section

	No.
	Action
	Activity
	New Timescale
	RAG

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

3

image10.png
beone
=4 200siNG

LIVING BETTER

image2.emf

image3.jpeg
NHS

Lewisham
Clinical Commissioning Group

image30.jpeg
NHS

Lewisham
Clinical Commissioning Group

image4.png

image5.emf

image6.png
Portof

®romiey 2
Lewasham

image7.emf

image70.emf

image8.emf

image80.emf

image1.png
beone
=4 200siNG

LIVING BETTER

image9.png
Mental Health

