

Social and Health Care Overview and Scrutiny Committee

Date of Meeting	30 January 2020
Report Subject	North East Wales Community Equipment Service (NEWCES)
Cabinet Member	Cabinet Member for Social Services
Report Author	Neil Ayling – Chief Officer
Type of Report	Operational

EXECUTIVE SUMMARY

The North East Wales Community Equipment Service was formed in 2009 under a Section 33 NHS (Wales) Act 2006 Partnership Agreement. The service is jointly funded by three Partners, Wrexham County Borough Council, Betsi Cadwaladr University Health Board and Flintshire County Council. Flintshire are the host authority and lead partner. Governance is provided by the Partnership Management Board, chaired by the Senior Manager for Adults in Flintshire and is made up of stakeholders from all agencies.

This report provides a description of the current service provided by the Community Equipment Service for North East Wales, based in Hawarden. With a fleet of 7 vehicles the service delivers and installs over 30 thousand items of equipment a year across North East Wales and re-uses 90% of the equipment that is returned.

REC	OMMENDATIONS
1	Member acknowledge the successful work of the NEWCES in support hospital avoidance and safe return from hospital setting.
2	Member recognise the significant work undertaken in relation to partnerships working including supporting the regional program.

REPORT DETAILS

1.00	BACKGROUND AND CONTEXT
1.01	The provision of community equipment is essential for promoting the independence of people with disabilities of all ages. The provision will often result in an individual being able to cope independently without the need for other services and greatly increases hospital discharge rates and support hospital avoidance.
1.02	In other cases it will enable the safe and effective delivery of other services involving support with personal care. These include homecare, re-ablement services, intermediate care, residential and nursing home care.
1.03	NEWCES successfully provides equipment to individuals in the community, supporting all the hospitals in North East Wales whilst adhering to strict infection control standards.
1.04	With a fleet of 7 vehicles the service delivers and installs over 30 thousand items of equipment a year across North East Wales and re-uses 90% of the equipment that is returned. This equates to an estimated cost of over £2.2m per year.
1.05	Pooled equipment would include:
1.06	 Along with pooled items of equipment the service support Non-pooled Services (Health funded only): The provision and management of Pressure Care and Community Beds - BCUHB Enhanced Care (Community Resource Team) BCUHB, Education Paediatrics (seating and standers) and Paediatric Beds Continuing Health Care - BCUHB Ceiling track servicing and maintenance – FCC / WCBC Physiotherapy Wrexham Maelor Hospital – BCUHB
1.07	The NEWCES is recognised as an all Wales leader and by managing the non-pooled equipment provision it is clear Partners are making significant saving to the public purse.
1.08	Over the past 12 months the service has received 21,000 referrals from over 500 referrers.
1.09	NEWCES exceeds the National Minimum Standards for Community Equipment Services in Wales.
1.10	NEWCES operates a 4 hour service (Enhanced Care) assisting the hospitals and Community Resource Team. This is an ever growing part of our

	service, whereby we support people with end of life care and equipment.
1.11	As well as operating from the stores we supply equipment to all North East Wales hospitals through the use of 18 satellite stores, this supports fast discharge and helps with Delayed Transfers in Care (DToC).
1.12	We have formalised a Customer Satisfaction process. Flintshire documents the positive impact of our service for patients across North East Wales and successfully reports this back to the Partnership Board.
1.13	The key performance indicators are attached in appendix 1.
1.14	SERVICE DEVELOPMENTS
1.15	The North East Wales Community Equipment Service are already in the development stages of a new ground breaking approach to speed up its core functions by integrating the use of advanced portable devices (hand held devices) into the community across North East Wales. We will be the first service to initiate this electronic based process in Wales, for a community equipment service.
1.16	The current process for allocating equipment requires the Driver Technicians to manually write down all the barcodes on paper delivery notes. This is not cost effective and it also leaves NEWCES open to human error. This project will move us to a paperless service.
1.17	The introduction of the advanced portable devices which is fully automated will significantly enhance productivity and stock control, and will also provide a straight forward and slick patient experience /feedback.
1.18	We continue to work with colleagues in Education for specialist equipment for children with disabilities. This has included specialist seating which is now centralised for Flintshire, as a result schools are now able to come along to the NEWCES and have a look at the special seating in store, if they are suitable for the child then they take this on loan, at no cost, we don't yet have the cost avoidance saving figure on this initiative but commons sense tells us that schools are not now purchasing specialist seating without looking at what provision we have in Flintshire. The items are also serviced to ensure safety and maintenance.

2.00	RESOURCE IMPLICATIONS
2.01	NEWCES is a pool funded service provision where the Operational and Equipment costs are split across the three partners. This is identified in the Section 33 Agreement which is reviewed on a yearly basis and signed off every three years.
2.02	As NEWCES has developed the staff team has grown, the additional staffing costs have been built into the new non pooled service charges.
2.03	NEWCES operates and successfully functions on a pooled budget of less than £1M, which is divided between the partners, with Flintshire paying a

	total contribution of £295,368 per annum.
2.04	The service is an integral link to the NHS Wales Shared Services Partnership - Procurement Services and purchases from a variety of All Wales Contracts. Our service takes a lead role in regional and national initiatives. This includes, specification report writing for the tender stages, through evaluations and bi monthly contract review meetings for Wales. This has proven to lead to significant savings for the Council, Wrexham and BCUHB.
2.05	The North East Wales Service prides itself on regional working and are currently working with BCUHB North West Wales in their community equipment service. An Operational Manager is seconded over to this area and has begun to implement and promote some of Flintshire's working practices. This to date has made significant savings for that region.
2.06	The service has a good and long standing reputation which is demonstrated by other English and Welsh Authorities visiting the services and learning from our practices, as well as officers from Welsh Government.

3.00	IMPACT ASSESSMENT AND RISK MANAGEMENT
3.01	The service is responsible for the servicing, planned maintenance and 24hr call out systems for the following services across North East Wales:
	 All lifting equipment for the three partners Pressure Care and Bed management in the community Paediatric Beds Enhanced Care (Community Resource Team) BCUHB and Education Paediatrics (seating and standers) Continuing Health Care equipment - BCUHB Ceiling track servicing and maintenance - FCC / WCBC The service takes the lead for notifications for Safety Notices on equipment
	across North East Wales. All information is held on the Elms database system which is managed independently by NEWCES.

4.00	CONSULTATIONS REQUIRED/CARRIED OUT
5.01	Not applicable.

5.00	APPENDICES
5.01	Appendix 1 – Performance indicators.

6.00	CONTACT DETAILS
6.01	Contact Officer: Susie Lunt, Senior Manager Integrated Services Contact Officer: Steve Featherstone, Service Manager, NEWCES. Telephone: 01352 701407 E-mail: susie.lunt@flintshire.gov.uk / steve.featherstone@flintshire.gov.uk

7.00	GLOSSARY OF TERMS
7.01	Pooled Service – A service provision where joint funding arrangements via the Section 33 Agreement are in place between the key three Partners, Flintshire County Council, Wrexham County Borough Council and BCUHB. Funding split three ways equally.
	Non Pooled Service – A contracted service provision that NEWCES manages independently, for example we manage special bed provision for BCUHB and the special seating for Education.