<u>FoiNO</u>	<u>RequestDate</u>
542	09/04/2015

Solent's access to Holmium: YAG Laser Machines

Disclosure Letter

1.Does the Trust have access to a Holmium: YAG Laser Machine? No, as we do not provide services that require this machine

2.If so, what is the make and model of said machine?

3.In what year was the machine purchased?

4. How many of these machines does the Trust currently possess?

5.In what surgical department(s) are these machines used?

6. How are these machines currently maintained?

7. Does the Trust currently have a Laser Machine service agreement in place?

The above questions are N/A to Solent NHS Trust

<u>FoiNO</u>	<u>RequestDate</u>
543	09/04/2015
Request Summary	
	nmissioners, IT budget and systems and Third party organisations
	innssioners, it budget and systems and third party organisations
<u>Disclosure Letter</u>	
N/A	

FoiNO RequestDate

544 08/04/2015

Request Summary

Youngest patient who has been treated for an alcohol-realted liver disease or disorder.

Disclosure Letter

I am writing to advise you that I have established that the information you requested is not held by this Trust.

However we have been advised to inform you that the listed Trust's below do hold the information you are requesting.

- University Hospital of Southampton NHS Foundation Trust:

Information Team Health Records Centre 140 Mauretania Road Southampton

Phone: 023 8074 8005

SO16 0YS

PO3 5PR

Email: hrcinfoteam@uhs.nhs.uk

Portsmouth Hospital NHS Trust: The Correspondence Office Health Records Library Units 2 and 3 Mitchell Way Airport Services Road Portsmouth

Phone: 023 9228 6000 (main switchboard)

<u>FoiNO</u>	<u>RequestDate</u>
545	16/04/2015
Daniel Comment	
Request Summary	
Solent's staff numbers a	nd agency expenditure
<u>Disclosure Letter</u>	
I confirm that we hold the i	nformation as below.
- Four tables enclosed	

FoiNO	<u>RequestDate</u>
546	16/04/2015
Request Summary	
Research into the Provision of NHS C	Inhthalmology Services
	phichalmology Services
<u>Disclosure Letter</u>	
I am writing to advise you that I have esta	ablished that the information you requested is not held by this Trust.

 FoiNO
 RequestDate

 547
 17/04/2015

Request Summary

Fixed Telecommunications and Internet Services within Solent

Disclosure Letter

I confirm that we hold the information as below.

- •If there is more than one contract please can you send me the main contracts?
- •If your organisation has a managed services contract which includes all or two out of three of the services stated above please state which of these is included with the contract. It would also be for me to if there are any other service support areas that are included within these contracts.

Please note that Solent NHS Trust has a complete infrastructure contract with CGI Ltd, which includes telephones, broadband, as well as all as other ICT Infrastructure

Contract 1

- 1.Current Fixed Line (Voice Circuits) Provider- Supplier's name, if there is not information available please can you provide further insight into why? CGI
- 2. Fixed Line- Contract Renewal Date- please provide day, month and year (month and year is also acceptable). If this is a rolling contract please provide me with the rolling date of the contract. If there is more than one supplier please split the renewal dates up into however many suppliers

 February 2022
- 3. Fixed Line- Contract Duration- the number of years the contract is for each supplier.

7 years

4. Type of Lines- Please can you split the type of lines per each supplier? PSN, Analogue, SIP

Our telephony has recently been outsourced to our strategic partner (CGI) who is currently analysing the Telephony infrastructure. The outsourcing has been completed on an outcome basis and as such this information will remain with our partner only.

5. Number of Lines- Please can you split the number of lines per each supplier? SIP trunks, PSN Lines, Analogue Lines

Our telephony has recently been outsourced to our strategic partner who is currently analysing the Telephony infrastructure. The rationalisation of solutions and suppliers is an exercise that will be conducted by our partner. The outsourcing has been completed on an outcome basis and as such this information will remain with our partner only.

Contract 2

6.Minutes/Landline Provider- Supplier's name (Fixed Voice not Mobiles) if there is not information available please can you provide further insight into why?

7. Minutes/Landline Contract Renewal Date- please provide day, month and year (month and year is also acceptable). If this is a rolling contract please provide me with the rolling date of the contract.

February 2022

FoiNO Request Summary Salary overpayments Disclosure Letter For the financial years 2013/2014 and 2014/2015 a) The total recorded value of salary overpayments made to the Trust's employees b) The total amount of salary overpayments made to staff, that have been recovered and time to recover these overpayments c) The total amount of overpayments made to staff not recovered - Table enclosed below	
Request Summary Salary overpayments Disclosure Letter For the financial years 2013/2014 and 2014/2015 a) The total recorded value of salary overpayments made to the Trust's employees b) The total amount of salary overpayments made to staff, that have been recovered and time to recover these overpayments c) The total amount of overpayments made to staff not recovered	
Salary overpayments Disclosure Letter For the financial years 2013/2014 and 2014/2015 a) The total recorded value of salary overpayments made to the Trust's employees b) The total amount of salary overpayments made to staff, that have been recovered and time to recover these overpayments c) The total amount of overpayments made to staff not recovered	
Salary overpayments Disclosure Letter For the financial years 2013/2014 and 2014/2015 a) The total recorded value of salary overpayments made to the Trust's employees b) The total amount of salary overpayments made to staff, that have been recovered and time to recover these overpayments c) The total amount of overpayments made to staff not recovered	
For the financial years 2013/2014 and 2014/2015 a) The total recorded value of salary overpayments made to the Trust's employees b) The total amount of salary overpayments made to staff, that have been recovered and time to recover these overpayments c) The total amount of overpayments made to staff not recovered	
For the financial years 2013/2014 and 2014/2015 a) The total recorded value of salary overpayments made to the Trust's employees b) The total amount of salary overpayments made to staff, that have been recovered and time to recover these overpayments c) The total amount of overpayments made to staff not recovered	
a) The total recorded value of salary overpayments made to the Trust's employees b) The total amount of salary overpayments made to staff, that have been recovered and time to recover these overpayments c) The total amount of overpayments made to staff not recovered	
- Table enclosed below	

<u>FoiNO</u>	<u>RequestDate</u>
549	17/04/2015

IT service and softwares

Disclosure Letter

1.Do you look after your own IT or is it outsourced?
Outsourced

2. How much did you pay in last financial year for all software licenses (including Microsoft)?

Solent NHS Trust has a complete infrastructure contract, with a value of approx. £5m. We do not have spending costs broken down to this level of detail.

- 3. How many computers users do you have?
- 3,700 desktops and laptops
- 4. When do you need to renew the contract with Microsoft for software licenses? What was the value of your last contract per year?

 Out Microsoft License Management is outsources to our Strategic Partner as part of an Infrastructure Outsourcing Deal. This contract runs for another 7 years and as. Our Partner manages all our software licenses on an annual basis.
- 5.Do you currently measure software usage versus the number of licenses purchased? If so what is used for software usage metering? Not currently, however when our infrastructure transition to our Infrastructure Partner is completed they will undertake this task.
- 6.Do you use a software asset management tool?

Our strategic partner manages our asset on an outcome basis and as such we do not know what tools they used.

7.Please also provide details of IT Contracts Managers and any person(s) involved in IT Software procurement. Larry Murphy, Associate Director of ICT; Email: Larry.murphy@solent.nhs.uk

<u>FoiNO</u>	<u>RequestDate</u>
550	17/04/2015

Web filtering

Disclosure Letter

I confirm that we hold the information as below.

1. What is the current web filtering solution used by the trust?

Our management of web service is outsourced to our strategic partner (CGI Ltd) on an outcome basis and as such we do not know what web filtering solution they use.

2. Who was this purchased through?

Our strategic partner would have purchased this through their out sources and as such the Trust is unaware of the purchasing channels.

3. What is the renewal date for the current solution?

The renewal date will be with our strategic partner - they are contracted for the next seven years.

4. How many users are supported by your web filter?

The entire Trust user base of 3,700 is covered.

5. How much is the current contract value and how many years are covered for this cost?

This is part of a £49m contract with our partner and not singled out as a specific item.

6. Which other organisations do you provide filtering for?

None

7. What is the name of the person responsible for the evaluation/renewal/maintenance of web filtering, their job title and contact details (phone/email)? Our strategic partner is fully responsible for this – they are CGI Ltd, formally Logica.

<u>FoiNO</u>	<u>RequestDate</u>
551	17/04/2015
Request Summary	
	hand and WAN contract information
	band and WAN contract information
<u>Disclosure Letter</u>	
None	

<u>FoiNO</u>	<u>RequestDate</u>
552	18/04/2015
Danisa de Company	
Request Summary	
Policies on Consulation and Grievanc	ce
<u>Disclosure Letter</u>	

<u>FoiNO</u>	<u>RequestDate</u>
553	22/04/2015

Staff training and apprenticeships at your trust.

Disclosure Letter

I confirm that we hold the information as below.

1. How many apprenticeship starts did you have in the following years?

Table enclosed

- 2. For 2014/15 (or the latest year for which you have figures available), how did the number of apprenticeship starts in Q1 above split down by the following apprenticeship job roles/functions?
- Table enclosed
- 3. For 2014/15 (or the latest year for which you have figures available), how did the number of apprenticeship starts in Q1 above split by different suppliers? (please list suppliers and number of apprenticeships from each supplier)
- Table enclosed
- 4. What procurement process did you go through to select your apprenticeship suppliers?
- Please refer to the table above for this answer.
- 5. For 2014/15 (or the latest year for which you have figures available), what was the number of staff and the number of training days across ALL types of training for each of the following job roles/functions? (If the job types do not meet your classifications please give the best possible breakdown by your job type classifications)
- We do not track training by staff groups or total number of training days.
- 6. What is your approximate overall level of spend on vocational training?
- 2014/15 budget

Budget for Bands 1-4 £62k

High percentage of Apprenticeships training at nil cost to us as is government funded

CPD budget - £220k

Leadership and Management (Bands 2-9) - £50K

<u>FoiNO</u>	<u>RequestDate</u>
554	24/04/2015
Request Summary	
Director of IT and organisation wide s	systems
<u>Disclosure Letter</u>	
	dress, telephone number and Job title of the person in your organisation that fulfils the role of Director responsible for IT. icer. Lisa can be contacted via our Headquarters on 023 8060 8900
B) Approximately how long has the persor Approximately 1 year	n fulfilling the role of Director responsible for IT been in post?
C) Do you operate an organisation-wide co Yes e-Rostering (staff) and SBS (finance an	ollaboration tool or system other than e-mail? If so, what system or systems do you use? and procurement)
D) Has your organisation implemented an No Solent NHS Trust currently uses severa	organisation-wide EHR (Electronic Health Record) system? al HER systems

<u>FoiNO</u>	<u>RequestDate</u>
555	24/04/2015
Request Summary	
Car parking enquiry	
<u>Disclosure Letter</u>	
	age the Car Parking facilities on your own or do you employ a contractor to manage the facilities for you? ploy a contractor to manage our Car Parking facilities. However, we will be employing a contractor in the near future who will be using an ANPR system.
- We have currently conducted a tendering	advise me who they are and when their existing contract with yourselves expire? g exercise and are waiting to award the contract shortly. The name of the company will be announced once the unsuccessful companies have been arrently for one year with the option of a further two years.

FoiNO	<u>RequestDate</u>
556	24/04/2015
Request Summary	
The maturity of IT service manageme	ent process and the successful implementation of Information Systems
<u>Disclosure Letter</u>	
I confirm that we hold the information as	below.
- Table enclosed	

<u>FoiNO</u>	RequestDate
	en e
557	27/04/2015
Request Summary	
Orthopaedics and Ef	
Disclosure Letter	
Please Note: Solent NH	ist does not provide a ENT service and the only Orthopaedics service is for paediatric patients (answers relating to this are shown below)
your trust record?)	please tell me how many patients did not attend outpatients appointments in ORTHOPAEDICS and ENT, ear, nose and throat, (in other words, how many DNAs did
For March-15 the Trust	orded 47 DNAs for the specialty 'Trauma & Orthopaedics'.
	how many appointments are available for ORTHOPAEDICS and ENT in a typical week? ntments are available for the specialty 'Trauma & Orthopaedics'.
	or time of the week when DNAs are high? Incomplete to the service being open 5 days a week and the unavailability to take cancellation calls over the weekend prior to the
	blem at the hospital trust and do you have any initiatives to reduce them? 6%, which is fairly low. The Trust employs an SMS text reminder service for patients who consent to this, and also in certain services patients are called two working and a reminder.

<u>RequestDate</u>
25/04/2015
ership Manager nator or is conducted into suspected leaks of information to the media between 1 January 2010 and 24th April 2015. y suspected leaks of information to the media during the time period 1st January 2010 to 24th April 2015.
1

<u>FoiNO</u>	<u>RequestDate</u>
559	29/04/2015

Doctors and nurses qualified overseas

Disclosure Letter

1. Please provide figures for the numbers of doctors who qualified overseas employed at your trust. Please also state which countries these doctors gained their qualifications
The total number of doctors employed within the Trust at this point in time, who qualified overseas is 48. Please note that this figure does not include trainee doctors. The countries these doctors gained their qualifications from are;

- Germany
- South Africa
- India
- Italy
- Nigeria
- Pakistan
- New Zealand
- Iraq
- Egypt
- Spain
- Romania
- Belarus
- Malta
- Iran
- France
- Czech Republic
- Ethopia
- Sri Lanka
- South America
- Hungary
- Russia

2. Please provide figures for the numbers of nurses who qualified overseas employed at your trust. Please also state which countries these nurses gained their qualifications. The total number of nurses employed within the Trust at this point in time, who qualified overseas is 36. The countries these nurses gained their qualifications from are;

- China
- Ghana
- India

<u>FoiNO</u>	<u>RequestDate</u>
560	28/04/2015
Request Summary	
Payroll	
<u>Disclosure Letter</u>	
1. We have answered questions 1a & 1b in £220/day.	n line with our Board Report requirements. Therefore figures are based only on those who are in place for more than 6 months and earning more than
a. How many people who have worked fo	r you were paid off-payroll in the financial years 2013/14 and 2014/15?
2013/14: 9 2014/15: 15	
b. How many people working for you are	currently paid off-payroll?
8	
2a. How many of the off-payroll workers i	in the 2013/14 financial year were either board members or senior officials with significant financial responsibility?
b. How many of the off-payroll workers in0	the 2014/15 financial year were either board members or senior officials with significant financial responsibility?
c. How many of the off-navroll workers o	urrently working for you are either board members or senior officials with significant financial responsibility?
0	arterity working for you are either board members of semon officials with significant maneral responsibility:
	for the off-payroll workers in 2013/14, 2014/15 and currently; who were either board members or senior officials with significant financial
responsibility. This information is exempt under section	40 of the FOI Act (Personal Information) and therefore being withheld. This is an absolute exemption and there is therefore no requirement to
consider the public interest.	
The state of the s	ned in Q3, please state the length of time that they have been paid off-payroll. ere either board members or senior officials with significant financial responsibility

b. Off-payroll workers in 2014/15 who were either board members or senior officials with significant financial responsibility

c.Off-payroll workers who are currently board members or senior officials with significant financial responsibility

N/A

N/A

Since 1st April 2015

<u>FoiNO</u>	<u>RequestDate</u>
561	30/04/2015

Contact centres contracts and ICT contracts

Disclosure Letter

1. PART 1- Contact Centre Contact(s)

Please be advised that Solent NHS Trust have no contracts relating to Contact Centre's

- 2. PART 2- Inbound Network Services
- a. Incumbent Supplier: For each of the contract(s) please can you provide me with the supplier of the contract. Solent NHS Trust has a complete Infrastructure contract with CGI, which Inbound Network Services is a part of.
- B. Annual Average Spend: the annual average (over 3 years) spend for each supplier:

The complete infrastructure contract has a value of £5m approx. per year. We are unable to break this cost down to specific parts of the contract.

C. Contract Expiry: the date of when the contract expires.

February 2022

d. Contract Review: the date of when the contract will be reviewed.

February 2022

e. Contract Description: a brief description of the services provided of the overall contract.

All Infrastructure related service including desktop, laptop, network, hosting services, telephony and Printing services plus ICT Security

f. Contact Details: The person from within the organisation responsible for the contract. Please provide me with their full name, actual job title, contact number and direct email address. Larry Murphy, Associate Director of ICT; Email: Larry.murphy@solent.nhs.uk

<u>FoiNO</u>	<u>RequestDate</u>
562	29/04/2015
Downson Commencer	
Request Summary	
Controlled drugs that h	nave been reported lost/stolen from your NHS Trust
<u>Disclosure Letter</u>	
	drugs that have been reported lost/stolen from your NHS Trust between January 2010 and April 28 2015. Please provide the answers in an excel spreadsheet with the hospital/locations where the drug was stolen/lost, whether the drug was recovered/found, the name of the controlled drug, the approximate value.
- Spreadsheet enclosed	
	ommunity are at a standard cost available from the drug tariff online so in the public domain ng from hospital are at NHS contract price which is commercially confidential and we are unable to supply

<u>FoiNO</u>		<u>RequestDate</u>
	563	01/05/2015

Senior management organisational structure

Disclosure Letter

1. Full Senior Management organisation structure chart or a list of Senior Managers to include the name, direct telephone number and email address for all senior management positions within the organisation.

This information is available on our public website and therefore is exempt under Section 21 of the FOI Act – Accessible by Other Means. This information can be found

http://www.solent.nhs.uk/page.asp?fldArea=1&fldMenu=3&fldSubMenu=1&fldKey=325

All staff can be contacted via our Headquarters on 023 8060 8900

- 2. In addition, could you please provide me with the names, email address and telephone numbers for all Directors, Heads of Service and Senior Managers who work in and lead the following areas:
- ICT
- Finance
- Transformation / Service Redesign
- Performance
- Business Intelligence
- Procurement
- Commissioning
- Category and Contract Management

Please refer to Q1

<u>FoiNO</u>	<u>RequestDate</u>
564	01/05/2015
Request Summary	
Gas and Electricity	
<u>Disclosure Letter</u>	
I confirm that we hold the information as	below
- Spreadsheet attached	

<u>FoiNO</u>	<u>RequestDate</u>	
565	05/05/2015	
Request Summary		
ICT Documents		
<u>Disclosure Letter</u>		
I confirm that we hold the informati	ion as below	
1. ICT Strategy – I require the docun	ment that holds future plans and strategies of the organisation's ICT department: Please refer to Question 2's and Question 3's responses below.	
ICT Department Business Plan: P	ease find attached the ICT Business Plan	
3. ICT Technical Strategy: The ICT strategy is currently being redeveloped due to organisational changes with the Trust; below is the draft document which is at early stages - PDF document attached		
4. ICT Structure: Current ICT is undergoing an organisation redesign; and the structure below is the proposed structure- Chart enclosed		
5. ICT Capital Budgets and Programm	mes: There is no Capital plan for ICT as all capital projects are outsourced to our Strategic Infrastructure Partner CGI.	

<u>FoiNO</u>	<u>RequestD</u>	<u>ate</u>
566	08/05/	/2015

Antipsychotics and mental health patients

Disclosure Letter

NICE Guidance:

- PDF document attached
- 1) What are your reasons for choosing to use antipsychotics for psychosis treatment as opposed to Soteria, Open Dialogue, No treatment at all? See NICE Guidance Attached
- 2) What scientific research do you base your choice of treatment for psychosis on (please list specific studies)? See NICE Guidance Attached
- 3) Does your current treatment beat placebo over the course of a year and if so by how much?

 This is a question that relies on a review of academic literature. Therefore this request is being exempted under Section 12 In excess of 18 Hours. This is an absolute exemption.
- 4) What were the suicide rates before antipsychotics and what are the suicide rates for the mentally ill on antipsychotics? Solent NHS Trust does not hold this information.
- 5) What was the life expectancy of a mentally ill person pre antipsychotics and post antipsychotics? Solent NHS Trust does not hold this information.
- 6) In light of the more favourable outcomes in developing countries with minimal care and minimal medications (WHO study) what have you done or intend to do to bring Portsmouth mental health recovery rates up to the developing world standards, such as 75% employment, 50% complete non medicated recovery?

 We have recently commissioned Solent MIND to provide employment support, including Place and Support schemes with the aim of increasing employment of people with MH problems.
- 7) Why does your standard of care produce worse results than populations in the developing world that use far less antipsychotics and what are you going to do to catch up with the developing world?

Solent NHS Trust does not hold this information. This is a national policy question that should be addressed to NHS England or NICE

8) What is your reason for not offering Soteria that has 47% complete non medicated recovery rates, and thus 50% less disability rates? I need to know your scientifically backed reason not an opinion.

We are mandated to follow NICE Guidance (see attached). NICE are the body in England that provides the evidence based guidelines for treatment. The Soteria House model is mentioned in the Guideline as a possibility as a Crisis House alternative to admission, supporting CRHT – not as an alternative to medication. It is not mandated and we are not commissioned to provide this in any case.

9) What is your reason for not offering Open Dialogue that has 81% non-medicated recovery rates and by that I mean in employment and psychosis free without the use of medication? I need

<u>FoiNO</u>	<u>RequestDate</u>
567	03/05/2015
Dogwood Comment	
Request Summary	
Patients admitted onto a mental hea	alth inpatient ward
<u>Disclosure Letter</u>	
1. Could you please tell me how many pa five calendar years: 2010, 2011, 2012, 20	stients have been admitted to a mental health inpatient ward more than once in one calendar year? Could you please give me figures for the previous 113 and 2014.
- Table enclosed	

<u>FoiNO</u>	<u>RequestDate</u>
568	13/05/2015
Request Summary	
Child Vision Screenings	
<u>Disclosure Letter</u>	
	r organisation/ partner to provide - vision screening to children aged 4 to 5? sments during the school term of the child's fifth birthday.
2. If Yes to question 1, approximately how Table enclosed	w many children in this age group do you screen annually?
3. If Yes to question 1, approximately how many children that undergo vision screening are referred on for further investigations annually? This information is exempt under Section 12 of the Freedom of Information Act 2000, the reason for this is that the information is not held centrally and the collation of more than eighteen hours allowed by the Freedom of Information Act.	

<u>FoiNO</u>		<u>RequestDate</u>
	569	15/05/2015

Dental services

Disclosure Letter

- 1. Does your organisation provide a community dental service*?
- *By community dental service we mean a service that provides dental care in community settings to patients who require retreatment on a referral basis. Community dental services provide dental care to children and vulnerable adults, including elderly and housebound people, people with physical disabilities or mental illness.

Yes, we do provide a community dental service.

- 2. How many community dental service(s)* are provided by your organisation?
- *Community dental services providing dental care to a population living in a particular geographical area, not specific functions or parts of a service.

Number of service: 1

- 3. What geographical area(s) does this service/these services cover? Whole of Hampshire to include the HM Prison Isle Of Weight.
- 4. Currently, how many (headcount)* dentists are employed by your organisation on community dentists' terms and conditions in each of the following bands? 39 Dentists are employed by Solent NHS Trust. Bandings have been exempted under Section 43 (Commercial Interest) of the Data Protection Act
- 5. Currently, how many whole time equivalent* (WTE) dentists are employed by your organisation on community dentists' terms and conditions in each of the following bands? This information has been exempted under Section 43 (Commercial Interest) of the Data Protection Act
- 6. Overall, how many dentists (headcount) were employed by your organisation on community dentists' terms and conditions? Number of dentists: 39
- 7. Of those community dentists who were employed by your organisation on 1st April 2014, how many were still employed on 1st April 2015? Number of dentists: 39
- 8. Currently, how many (headcount) dentists are employed by your organisation on community dentists' terms and conditions in a permanent post in each of the following bands? 37 Dentists. Bandings have been exempted under Section 43 (Commercial Interest) of the Data Protection Act
- 9. Currently, how many (headcount) dentists are employed by your organisation on community dentists' terms and conditions in a temporary post in each of the following bands?
- 2 Dentists. Bandings have been exempted under Section 43 (Commercial Interest) of the Data Protection Act
- 10. Currently, how many community dentist positions (headcount) are vacant in each of the following bands?

FoiNO 570	<u>RequestDate</u> 19/05/2015
Request Summary	
Compensation claim cases	
<u>Disclosure Letter</u>	
1. How much money has been paid out to	staff working at your trust through compensation claims following accidents/injuries at work during the period 2010/2015?
- Table enclosed	

<u>FoiNO</u>	<u>RequestDate</u>
571	19/05/2015
Request Summary	
Inpatient services for patients who ar	re detained/remanded under Section 35 and Section 36 MHA for assessment
<u>Disclosure Letter</u>	
am writing to advise you that Solent NHS	Trust does not operate a specific service for patients detained/remanded under Section 35 and Section 36.

<u>FoiNO</u>	<u>RequestDate</u>
572	22/05/2015

Bidding exercise for a vanguard organisation

Disclosure Letter

- 1. Could you send me a briefing that could be used in our newsletter for active members about the Trusts bid in terms of:
- 2. Who is involved?
- 3. What area is the bid aimed at?
- 4. What it aims to achieve for improved care of patients?
- 5. What type of model is being proposed?
- 6. How making such an alignment would improve things compared to the current systems used in the area.

Solent NHS Trust submitted 2 bids for vanguard status back in February 2015; unfortunately neither of these were successful in this initial tranche. However, the principles set out in these remain unchanged and we are continuing to work with our health and social care partners to take forward the strategies described within them.

The Portsmouth vanguard application was submitted in partnership with Portsmouth City Council, fully supported by NHS Portsmouth CCG and The Health and Well-Being Board. The proposal was to establish a multi-specialty community provider plus (MCP+) model for Portsmouth City's 210,000 registered GP population.

The key aim of the MCP+ is to positively advantage our citizens from beginning to end of life, empowering them to be healthy, safe and independent. Our proposal included an initial focus on adults with long term conditions and frail elderly before extending to include all age ranges. Primary care, the voluntary sector and the acute hospital will be key delivery partners as well as strong engagement and involvement of the local population in driving change.

The proposed model includes critical elements for enhanced integration:

- Full integration with social care
- Partnerships with local community and voluntary sector at city wide and locality level
- An enduring commitment to promoting independence
- Intensive in reach into the acute sector to ensure early supportive discharge and into care homes to undertake comprehensive assessments to proactively improve care management
- Innovation in technology
- Effective use of the our assets to ensure our clients stay city based either in community facilities or at home
- Expansion of our respected rehabilitation and reablement integrated health and social care team providing rapid intervention and ongoing support and care coordination
- A new more generic workforce designed to meet needs regardless of setting
- Building on the current excellent palliative care service in the city to ensure all clients benefit from coordinated future care planning

Our vision is for everyone in Portsmouth to be supported to live healthy and independent lives, with care and support that is integrated around the needs of the individual at the right time and in the right setting. Our strategy is to join up services around the needs of the individual and empower citizens to be in control of decisions about their care.

Expected benefits will be that Portsmouth people:

<u>FoiNO</u>	<u>RequestDate</u>

573 28/05/2015

Request Summary

Total spend on Allied Health Professional (AHP) agency staff during 2014/2015.

Disclosure Letter

1. Please can you confirm what your total spend on Allied Health Professional (AHP) agency staff was during the financial year 2014-15?

• Occupational Therapists: £19,305

Physiotherapists: £190,667Speech & Language: £18,603

• Podiatrists: £120,880

2. Please can you confirm the names of the organisation/s you procure temporary Allied Health Professionals (AHP) from?

- Table enclosed

<u>FoiNO</u>	<u>RequestDate</u>
574	28/05/2015
Request Summary	
Health and Safety and/or Risk policies	
<u>Disclosure Letter</u>	
Cancelled	

Mental Health services in Portsmouth

Disclosure Letter

- 1) Statistical reports for mental health in Portsmouth from when Solent NHS Trust started collecting them to today's date.
- 2) Any reports, documentation, risk assessment done on Solent's choice of treatment in Portsmouth hospitals, namely forced antipsychotics.
- 3) How did you assess treatment required for people in mental health hospitals?
- 4) Please provide any statistical documentation that you can provide in 18 hours of services offered by Solent mental health in Portsmouth. You can spend 9 hours doing post mental health act and nine hours doing post mental health act
- Three PDF documents attached
- 5) Please provide documentation where you came to the conclusion that forced antipsychotics were a good idea. Please refer to previous FOI Response FOI 566.
- 6) How many staff we have in Adult Mental Health Services
 As of the end of April 2015, 317 staff were employed within this service (279.4 Full Time Equivalents)

FoiNO RequestDate

576 01/06/2015

Request Summary

Heat wave alertness and plans within Portsmouth based services

Disclosure Letter

1. Advice health visitors in Portsmouth will disclose to mothers and families with young children (especially with health conditions) under a level 2 or level 3 alert?
Twice weekly on Mondays and Fridays commencing from the first of June, Solent NHS Trust receives an email from the Met office with any alerts and advise. Key consistent advice is also published in the Trust's Heatwave plan. Public Health England also publish advice regarding particular high risks groups which is shared with staff via email and published on the Trust's website upon receipt of alert.

If a heat wave is anticipated or actually occurs health visitors would be delivering the key public health messages to the parents of young children. This information is made available to all Trust staff on Solent intranet site and gives the same information as shown on the Public Health England website. This information would include:

- Keeping their baby / child out of the sun at all times if the baby is 6 months or under and particularly between 11am and 3pm for older infants.
- To use sunscreen as appropriate for their child and encourage them to wear a hat
- Dress their baby / child appropriately in loose cool clothing and ensuring babies in particular are not over dressed, including at night
- To offer plenty of fluids for a fully breastfed baby this would mean giving additional breastfeeds, for formula fed babies over a month old, this would mean offering small quantities of water (cooled, boiled water for babies up until 6 months)
- Ensure the living space at home is as cool as possible
- Talking to parents about how to tell their baby / infant is over heated, for example observing skin colour, feeling baby's skin temperature, observing urine/stools output and mucous membranes in mouth.

It is difficult to respond specifically to what information would be given if a child had a health condition as this could vary from something like eczema, which might be aggravated by the heat, to a very debilitating condition. Much of the above information would be relevant to these children too. Children with complex health needs may be under the care of the Specialist HV team and they will have more knowledge about an individual child's condition. If this is not the case and an HV was worried about a child's health she would encourage the family to seek guidance from their GP about managing the child's condition during a heat wave and/or work with the family to ensure they know who to contact if the child's condition changes. Opportunities arise for imparting this information at health visitor clinic contacts and home visits.

Health Visitors work with families to ensure all information is relevant to each family's particular needs and this is done by using a family health assessment or feeding assessment tool, for example. If a child / family has needs that cannot be met by the health visitor service or is beyond the scope of the HV as may be the case with a child with a medical condition, the HV has a duty to ensure the child / family know where to access the support they need or may be able to complete a referral, depending on the circumstances.

2. Advice to residents or staff in residential care provided by the trust in the event of a level 3 alert? In particular, for ensuring the hydration of people detained under the provisions of the mental health act 1983?

Advice for care homes is included in the Heatwave plan where they must identify risk groups in hospital and/or care homes and follow the advice provided within the plan.

3. Which member of staff attended the local resilience forum or local health resilience forum for Portsmouth on behalf of the Trust for the last six months?

The Local Resilience Forum is attended by either the Accountable Officer for Emergency Planning – who is also a member of the executive team or by the Emergency Planning Officer.

<u>FoiNO</u>	<u>RequestDate</u>
577	30/05/2015
Request Summary	
NHS-funded secondary	care mental health services
Disclosure Letter	
Cancelled	

<u>FoiNO</u>	<u>RequestDate</u>
578	03/06/2015

IT Service

Disclosure Letter

- 1. Please confirm the location of your computer room / data centre
- On your premises? No
- 3rd party location? Yes
- Other NHS provider location? No
- 2. What is your annual budget for the following areas in the years:
- Table enclosed
- 3. Do you have any plans to move or re build your data centre facilities? No
- 4. Do you have any other IT projects planned with a budget of over £50,000 No all of our IT projects are included in our outsourced contract.
- 5. If your data centre /computer room is located with a third party of other NHS service supplier, please provide the following information:
- Contract start date? 1st July 2013/2014
- Contract end date? 30th June 2022/2023
- Total contract cost? £48m
- Annual contract costs?

The phasing or the contract charges varies each year depending on the nature of the transition work in that year associated with the implementation of new network infrastructure but circa £5.3m.

• Service/project lead (name, full email address and direct telephone number)

Lisa Hodgson, Senior Responsible Officer, ICT & Transformation, 023 8060 8900

• Name of supplier/contractor? CGI UK Ltd.

<u>FoiNO</u>	<u>RequestDate</u>
579	06/06/2015

Expenditure on contract and agency staff

Disclosure Letter

- 1. How much the trust spent in total during the 2014-15 financial year on contract and agency staff?
- 2. How much had the trust originally planned to spend on contract and agency staff during 2014-15
- 3. Total staffing expenditure for the 2014-15 financial year

In 14/15 the Trust managed its pay bill budget in its entirety. The outcome of this approach can be shown in the following numbers:

- In 14/15 the Trust had a total pay bill of £124.709m,
- £119.6m of which was spent on permanent staff, an increase of £4.1m from 13/14.
- In the same period, the pay bill associated with non-permanent members of staff was reduced by £2.2m. Total agency spend in 14/15 was £2.1m.

<u>FoiNO</u>	<u>RequestDate</u>	
580	04/06/2015	

Trust's Analysis, Reporting and Data Quality Practises

Disclosure Letter

- 1. What Department(s) within the Trust (if any) are responsible for the analysis and management of information and producing Business Intelligence/Performance Management Reports? Within Solent NHS Trust our ICT and Performance teams are responsible for this.
- 2. What are the current tools or softwares utilised by the Trust for the production of these reports? Business Objectives, SQL and Excel.
- 3. Who is responsible for Data Governance within the Trust and is there an applied set of Data Quality Policies and Procedures?

 Jenny Hausen Head of Data Assurance is responsible for Data Governance within Solent NHS. There are existing Data Quality policies and procedures.
- 4. What is the appropriate route for suppliers to engage with the Trust on the above services in terms of procurement Are any existing frameworks/preferred supplier lists in place and if so how can these be applied to?

There are a number of frameworks any NHS organisation can access to tender for services. It is not appropriate for Solent NHS Trust to promote any individual one. Suppliers need to keep their 'ear to the ground' and apply to become a member of any framework.

5. Are you able to provide the names of department leads responsible for Business Intelligence and Data Quality within the Trust? In regards to Business Intelligence Alasdair Snell is the responsible lead, for Data Quality Jenny Hausen is Solent NHS's lead.

<u>FoiNO</u>	<u>RequestDate</u>
581	11/06/2015
201	11/00/2013
Request Summary	
Doctor's break policy.	
<u>Disclosure Letter</u>	
Cancelled - no further infor	mation

<u>FoiNO</u>	<u>RequestDate</u>
582	11/06/2015

Primary contracts relating to support services around help/service desk, desktop support and network support.

Disclosure Letter

- Help / service desk support:
- Desktop support:
- Network support:
- 1. Contract Type:

Solent NHS Trust has a complete Infrastructure contract with CGI, which includes Help/service desk support, Desktop support and Network support.

2. What is the Support for Hardware, Software or other please state?

Please refer to Q1

3. Who is this supplier: If there is more than one supplier please input their contract information in another contract profile.

Please refer to Q1

4. What is the annual average spend this can be over 3 or 5 years?

The complete infrastructure contract has a value of £5m approx. per year.

5. What is the duration of the contract please also include any extension periods?

This is a 5 year contract

6. When does the contract expire?

February 2022

7. When will this contract be reviewed by the organisation?

February 2022

8. Please can you provide me with specific contact details of the person responsible for reviewing/owner of each contract. I'd like their full name, job title, contact number and direct email address.

Larry Murphy, Associate Director of ICT; Email: Larry.murphy@solent.nhs.uk

<u>FoiNO</u>	<u>RequestDate</u>
583	11/06/2015

How training providers market their products to new clients

Disclosure Letter

- 1. What budget has been allocated for ICT technical training from 1st April 2015 to the 31st of March 2016? All planned ICT Training is the responsibility of our Infrastructure outsourcing partner, CGI Ltd.
- 2. Can you please provide details of the ICT Managers/Mangers that will purchase ICT technical training? CGI Ltd
- 3. Please can we have a list of RFQ (Request for Quotes) for any training that will be purchased within the coming 12 months? None
- 4. Is there ICT technical training required to be purchased within a certain timeframe? None planned
- 5. Can I have a list of any ICT software Upgrades planned for the new financial year?

 Our entire infrastructure (network, servers, hosting facilities, desktop & laptop) is being refreshed over the next 9 months as part of our outsourcing contract with our Infrastructure outsourcing partner.
- 6. Can I have a list of any hardware upgrades planned for the new financial year?

 Our entire infrastructure (network, servers, hosting facilities, desktop & laptop) is being refreshed over the next 9 months.
- 7. Can you provide copies or details of any ICT projects?
- Table enclosed
- 8. How much ICT technical training, has been purchased from QA Limited since first of April 2015? None.
- 9. Do you currently have any skills licences purchased with QA Limited? No
- 10 .Can you please provide details of the ICT Managers/Mangers that will purchased the licence? N/A

<u>FoiNO</u>	<u>RequestDate</u>
584	11/06/2015
Request Summary	
Current mentalhealth projects Solent	are involved with
<u>Disclosure Letter</u>	
Cancelled - no further information reques	ted

<u>FoiNO</u>	<u>RequestDate</u>
585	12/06/2015
Request Summary	
Total spend on temporary Mental He	alth staff during the financial year 2014-15
<u>Disclosure Letter</u>	
1 Please can you confirm how many temp None	orary Mental Health staff of the listed specialisms, you have working on an agency basis at the time of this request (11th June 2015)
Please can you confirm the names of th N/A	e organisation/s you procure temporary Mental Health staff from?

FoiNO Re	12/06/2015
Request Summary	
Temporary Mental Health staff currently	y working for Solent NHS Trust.
<u>Disclosure Letter</u>	
 Please can you confirm how many tempora None 	ary Mental Health staff of the listed specialisms you have working on an agency basis at the time of this request (11th June 2015)

<u>FoiNO</u>	<u>RequestDate</u>
587	15/06/201

Health and welfare cases for the year April 1st 2014 – March 31 2015

Disclosure Letter

- 1. How many welfare cases in the Court of Protection was your NHS organisation a party to during 2014-2015? There were two cases
- 2.Df those cases, how many were of the following kinds:
- a.An application to authorise a deprivation of liberty in a setting not covered by the MCA DoLS, using the Re X streamline procedure described in X & Ors (Deprivation of Liberty) [2014] EWCOP 25 and Re X and others (Deprivation of Liberty) (Number 2)[2014] EWCOP 37
 One in Portsmouth the agreement is that the local authority will be the applicant.
- b.An application to the Court of Protection to seek a review of a deprivation of liberty that was authorised by a local authority in its capacity as supervisory body (either under s21A MCA or for declarations/orders under s15 and s16 MCA)

One case

- c.An application relating to another health or welfare matter about a person who is deprived of their liberty Two cases
- d.\(\textit{\textit{A}}\)n application relating to another health or welfare matter that was not connected with any deprivation of liberty No cases
- e. Other health or welfare cases not falling into the above categories No cases
- 3.If it is possible to do so within the available resources, please could you tell us for each Court of Protection case you were involved in during 2014-15 the following information. We recognise that some of this information may be too resource-intensive to provide, so we have listed the questions in order of priority.

 Table enclosed

<u>FoiNO</u>	<u>RequestDate</u>
588	15/06/2015
Request Summary	
In the past three calendar years how	many Solent NHS Trust staff in the Portsmouth area have reported abuse
<u>Disclosure Letter</u>	
1. In the past three calendar years how ma Table enclosed	any Solent NHS Trust staff in the Portsmouth area have reported abuse?

<u>FoiNO</u>	<u>RequestDate</u>
589	13/06/2015
Danisa de Company	
Request Summary	
Solent staff suspended due to gross m	nisconduct
<u>Disclosure Letter</u>	
can confirm that at the point of suspension	t have been suspended due to gross misconduct on gross misconduct on gross misconduct has not been determined, a full and thorough process as outlined in the Disciplinary Policy would be undertaken before gross on answer your question, in line with Solent NHS Trust's disciplinary policy the Organisation has not suspended anyone due to gross misconducted.

<u>FoiNO</u>	<u>RequestDate</u>
590	15/06/2015

Detail the names of Executive and Non - Executive Directors, Clinical Directors, Divisional managers and service managers

Disclosure Letter

Thank you for your enquiry dated 12th June 2015 where you requested information regarding the names of the Executive and Non-Executive Directors, Clinical Directors, Divisional Managers and Service Managers for specific departments within Solent NHS Trust.

I can confirm that the Trust holds this information; however this information is exempt under section 21 - Information accessible by other means of the Freedom of Information Act.

The information can be contained from Solent NHS Trust's public website using the following link: http://www.solent.nhs.uk/page.asp?fldArea=1&fldMenu=3&fldSubMenu=1&fldKey=325

This is an absolute exemption and there is therefore no requirement to consider the public interest

<u>FoiNO</u>	<u>RequestDate</u>	
591	16/06/2015	

Special severance payments made as part of compromise agreements approved for Solent

Disclosure Letter

Thank you for your enquiry received 15th June 2015 where you requested information regarding special severance payments which were part of compromise agreements approved for Solent NHS Trust.

I can confirm that the Trust holds this information, however this information is exempt under sections of the Freedom of Information Act and is therefore being withheld.;

Section 22 (intended for future publication): This information will be published in the Trust's Annual Report (Remuneration section) and Financial Accounts, which is due to be published in approximately August 2015.

Section 40 (personal information): The information that will be provided in the Trust's Annual Report (Remuneration section) and Financial Accounts will not be broken down in the level of information being requested as it may identify individuals income and therefore personal information.

This is an absolute exemption and there is therefore no requirement to consider the public interest

<u>FoiNO</u>	<u>RequestDate</u>
592	17/06/2015
Request Summary	
Amount of Anaesthesia products disp	pensed during 2013/14.
<u>Disclosure Letter</u>	
Thank you for your enquiry dated 16th Ju	une 2015 where you requested information on summary of request anaesthesia products dispensed during 2013/14.
I am writing to advise you that I have esta	ablished that the information you requested is not held by this Trust.
Solent NHS Trust's Pharmacy didn't open	until November 17th 2014, therefore no data is held by the Trust for the period 2013/14.

<u>FoiNO</u>	<u>RequestDate</u>
593	17/06/2015

CAMHS Services

Disclosure Letter

- 1. Does your Trust provide Child & Adolescent Mental Health services (CAMHS)? Yes
- 2. If you Trust does provide CAMHS, what tier of CAMHS do you provide? Solent NHS provides both Tier 2 and Tier 3 CAMHS services.
- 3. If your Trust does provide CAMHS T2 T3 services:
- a. \(\overline{\text{M}}\) hat is the 0-18 population in your catchment area? 47000
- b. What is your threshold for accepting referrals?
 In terms of threshold, we accept all of the following referrals regarding:
 Mild to moderate mental health problems
 Moderate mental health problems
 Moderate to severe mental health problems
 Severe mental health problems
- c. How many referrals did your CAMHS received from 1 May 2013 to 30 April 2014? Our CAMHS service received 2,712 referrals.
- d. Bow many of these referrals did your CAMHS decline from 1 May 2013 to 30 April 2014? Our CAMHS service declined 426 referrals.
- e. Bow many referrals were accepted by your CAMHS from 1 May 2013 to 30 April 2014? Our CAMHS service accepted 2,286 referrals.

f. Bow many referrals did your CAMHS received from 1 May 2014 to 30 April 2015? Our CAMHS service received 2,103 referrals during May 2014 to April 2015.

g. Bow many of these referrals did your CAMHS decline from 1 May 2014 to 30 April 2015? Our CAMHS service declined 384 referrals.

FoiNO RequestDate
594 17/06/2015
Request Summary
Total spend on temporary theatre staff during the financial year of 14-15
<u>Disclosure Letter</u>
Thank you for your enquiry dated 16th June 2015 where you requested information on Solent NHS Trust's total expenditure on Theatre staff during the financial year of 2014-15.
I am writing to advise you that I have established that the information you requested is not held by this Trust, as we are Community and Mental Health Service Provider.

<u>FoiNO</u>		<u>RequestDate</u>
	595	22/06/2015

Files relating to disclosure of actual invoice expenditure for July 2014 to Present

Disclosure Letter

Thank you for your enquiry dated 19th June 2015 where you requested information regarding files related to the disclosure of actual invoice expenditure from July 2014 to present.

1. hvoice expenditure above £25,000

I acknowledge that you have recently visited our website in order to locate the information you are requesting and were unable to locate this. Please be aware that unfortunately due to a backlog our website was not updated at the time; however we have now made this information available. Please find the information you request on our website using the following link:

http://www.solent.nhs.uk/page.asp?fldArea=1&fldMenu=12&fldSubMenu=2&fldKey=589

The information supplied to you continues to be protected by copyright. You are free to use it for your own purposes, including for private study and non-commercial research, and for any other purpose authorised by an exception in current copyright law. Documents (except photographs) can be also used in the UK without requiring permission for the purposes of news reporting. Any other reuse, for example commercial publication, would require the permission of the copyright holder.

<u>FoiNO</u>	<u>RequestDate</u>
596	25/06/2015

A list of every database that Solent hold alongside a description

Disclosure Letter

1. Please can I have a list of every database your authority holds alongside a description of what the database is?

Clinical / Patient Systems

SystmOne

BT RiO

Nebula

IaPTuS

Inform

R4

Corporate Systems
eSR – Staffing System
SBS – Financial System
eRoster – Staffing System
eLearning – Learning & Development System

<u>FoiNO</u>		<u>RequestDate</u>
	597	26/06/2015

Lead commissionning CCG

Disclosure Letter

1. Do you have a 'lead commissioning CCG' (or equivalent title) responsible for the main mental health services provided by your Trust?

A) if so which CCG is it, & what is the name(s) of the lead commissioning officer?

B) Which other CCGs does the lead commission on behalf of?

C) of you don't have a lead mental health commissioner, which CCGs commissioner your mental health services and for each who is responsible for mental health commissioning?

Portsmouth

- We currently provide Adult Mental Health (AMH), Older Person's Mental Health (OPMH) and Child and Adolescent Mental Health Services (CAMHS) in Portsmouth City.
- •These are commissioned by Portsmouth City CCG for the registered population of Portsmouth City and are not part of lead commissioner arrangements for other areas.
- The lead commissioning officers are Barry Dickinson (AMH and CAMHS) and Kerry Pearson (OPMH).

Southampton

- We currently provide Child and Adolescent Mental Health Services in Southampton City.
- This is commissioned by Southampton CCG for the registered population of Southampton City and is not part of lead commissioner arrangement for other areas.
- The lead commissioning officer is Katy Bartolomeo.

<u>FoiNO</u>	<u>RequestDate</u>
598	08/07/2015
Request Summary	
Number of deaths and serious incidn	ets concerning people with learning disablities at your Trust since 2011.
<u>Disclosure Letter</u>	
1. The number of deaths and serious incident	dents concerning people with learning disabilities at your trust since 2011
	eported centrally for Learning Disability Services. provide any inpatient facilities for patients with Learning Disabilities and therefore no inpatient deaths have been recorded.

<u>FoiNO</u>		<u>RequestDate</u>
	599	09/07/2015

Pain clinic referral waiting times

Disclosure Letter

Thank you for your enquiry received 8th July 2015 where you requested information regarding pain clinic waiting times.

I confirm that we hold the information as below.

1) what was the average waiting time during 2014 for patients referred to specialist pain services for their initial appointment? If it is not possible to provide a response for '2014' please provide a response for the most recent appropriate time period which is available.

For 2014/15 the average waiting time for patients referred to specialist pain services was 56 days

2) What is the longest time a patient has waited for their first appointment with specialist pain services during 2014? Again, if it is not possible to provide this information for '2014' please provide a response for the most recent appropriate time period which is available.

In 2014/15 the longest time a patient had to wait for their first appointment was 117 days

3) what is the shortest time a patient has waited for their first appointment with specialist pain services during 2014? Again, if it is not possible to provide this information for '2014' please provide a response for the most recent appropriate time period which is available.

The shortest time a patient had to wait for their first appointment was 6 days

4) Bow many patients referred to specialist pain services breached the 18-week referral-to-treatment target during 2014/15 (read: April 2014 to March 2015 inclusive)? If it is not possible to provide this information for the designated time period, please provide the most recent figure which is available.

For the period 2014/15 no patient breached the 18 week referral to treatment target.

5) now many patients are currently on the waiting list for a specialist pain service appointment?

As of 12/07/2015 162 patients are currently on the waiting list (50 with appointments booked and 112 with no booking)

6) Bow many patients were on the waiting list for a specialist pain service appointment at the same point last year (ie July 2014). If not possible to provide this information specific to July 2014, please provide another comparable figure which is available and clarify the date this figure refers to.

On the 30/06/2014 there were 139 patients on the waiting list.

FoiNO RequestDate
600 08/07/2015
Request Summary
Chargeable overseas visitors who have received kidney dialysis
<u>Disclosure Letter</u>
Thank you for your enquiry received 7th July 2015 where you requested information regarding chargeable overseas visitors who have received kidney dialysis from Solent NHS.
I am writing to advise you that I have established that the information you requested is not held by this Trust. Solent NHS Trust does not provide this service as we are not an Acute NHS Trust.

<u>FoiNO</u>	<u>RequestDate</u>	
601	08/07/2015	

The supply of Agency Allied Health and Health Science Professions for the financial year 2014-2015

Disclosure Letter

Thank you for your enquiry received 7th July 2015 where you requested information regarding the supply of Agency Allied Health and Health Science Professions for the financial year 2014-2015.

I confirm that we hold the information as below.

1. Spend on Agency AHP's for the April 2014 – March 2015 Financial Year

Dental Staff - \$\mathbb{2},330
Occupational Therapist - \$\mathbb{1}1,395
Pharmacy - \$\mathbb{2},985
Physiotherapist - \$\mathbb{2}02,297
Podiatrist - \$\mathbb{1}20,334
Speech & Language Therapist - \$\mathbb{3}4,784
Total - \$\mathbb{1}64,124

Solent NHS's practitioner psychologist workforce

Disclosure Letter

Thank you for your enquiry received 6th July 2015 where you requested information regarding Solent NHS's practitioner psychologist workforce

I confirm that we hold the information as below.

- 1. Bow many clinical psychologists, counselling psychologists, and forensic psychologists are employed by the trust, by pay band? Table enclosed
- 2. Bow many clinical psychologists, counselling psychologists, and forensic psychologists are Approved Clinicians under the Mental Health Act 1983 and how many are currently appointed as Responsible Clinicians.

No clinical psychologists, counselling psychologists, or forensic psychologists are Approved Clinicians under the Mental Health Act 1983 and none are currently appointed as Responsible Clinicians.

3. Does your trust have any policy documents regarding practitioner psychologists undertaking AC and or RC duties under the Mental Health Act 1983. We do not have a specific policy regarding practitioner psychologists undertaking AC or RC duties under the Mental Health Act 1983.

Scoping exercise into the education and dieteic provisions in other adolescent units within the UK.

Disclosure Letter

Thank you for your enquiry received 10th July 2015 where you requested information regarding education and dietetic facilities in other adolescent units within the UK

I am writing to advise you that Solent do not provide an adolescent CAMHS Unit. However Southern Health NHS Foundation Trust are the local providers of this type of provision. Therefore if you not done so already you may wish to contact them direct FOI@southernhealth.nhs.uk

<u>FoiNO</u>	<u>RequestDate</u>
604	20/07/2015
Poquest Summany	
Request Summary	
Contracts and agreements	
<u>Disclosure Letter</u>	
Thank you for your enquiry received 20th	July 2015 where you requested information regarding Solent NHS's contracts and agreements.
confirm that we hold the information wh Spreadsheet embedded	nich has been inputted into the spreadsheet supplied by yourself.

<u>FoiNO</u>	<u>RequestDate</u>
605	21/07/201

Information regarding Solent NHS's facilities management.

Disclosure Letter

Thank you for your enquiry dated 20th July 2015 where you requested information regarding Solent NHS's facilities management.

I confirm that we hold the information as below.

- 1. Please can you provide me with the organisation's existing contracts relating to facilities management for each of the following categories:
- Property and Building Services Maintenance
- ©leaning and Janitorial Services
- •Security Services From building and car park security to prisoner escorting services
- Batering Services

Please find our response which has been inputted into the spreadsheet supplied by yourself Spreadsheet embedded

<u>FoiNO</u>	<u>RequestDate</u>	
606	21/07/2015	

Solent NHS's current recycling, waste support and maintenance contracts.

Disclosure Letter

Thank you for your enquiry received 20th July 2015 where you requested information regarding Solent NHS's current recycling, waste support and maintenance contracts.

I confirm that we hold the information as below.

1.Contract Type

Total Waste disposal management Service

2.Supplier

Veolia

3.Annual spend

Approx. £192,000 pa

4. Description of contract

This contract encompasses the re-use, pre-treatment, recovery (including recycling) and final disposal of healthcare wastes (Hazardous and Non-hazardous), Non-healthcare wastes (hazardous and non-hazardous) and confidential waste.

5.Contract duration

3 years with extension periods of a further 1 year + 1 year

6. Start of Contract

1st July 2014

7. Expiry of Contract

30th June 2017, depending on extensions beings awarded this could extend to 30th June 2018 or 30th June 2019

8. Review of contract

30th June 2016, and 30th June 2017

9. ■esponsible person for contract review

Jo Warwick

Building and Environmental Compliance Manager

<u>FoiNO</u>		RequestDat

607

Vehicle, leasing and maintenance contracts

Disclosure Letter

Thank you for your enquiry dated 21st July 2015 where you requested information regarding Solent NHS's vehicle, leasing and maintenance contracts.

I confirm that we hold the information as below.

1.Dontract Type: Maintenance, Leased, Hire

Lease car management contract

- 2. Who is the supplier of this contract? If there is more than one supplier please can you split all the information out below including annual spend, contract description and contract dates. The contract is supplied by GMP driver Care, there is no charge to the Trust for this contract above the mileage cost of the lease. The contract expires on the 31st March 2018.
- 3. small description of the contract.

The contract is a fully managed services including annual licence checks, insurance, tax and MOT management. The most economical lease provider is used based on individual employee needs.

4. The expiry date of each individual contract.

Please see the attached spreadsheet below.

Spreadsheet embeded

5. The contract review date.

The contract is set to be reviewed on 31st March 2018.

6.Dan you please send me contact details of the individual within the organisation responsible for this contract? Can you please send me two contact one from the fleet management (or equivalent) and the other procurement or purchasing preferably the category manager.

Solent NHS Trust Procurement and Contract Manager – Stuart Baynham, Stuart.baynham1@solent.nhs.uk

22/07/2015

7. If the contract above was awarded within the last six months could you please provide me with the suppliers that where shortlisted? The Trust renewed their contract within the incumbent in April 2015 for three years.

8. Eunderstand that the FOI Act is for recorded information but if you could be so help please include notes into what the organisation tends to do for future procurements. Extending contract, going to tender etc.

The Trust is unable to state at this time which procurement route will be followed when the contract needs to be renewed. It will depend on whether there is an identified need at the point in which the contract is due to be renewed and whether the current contract can be extended. The normal rules for NHS procurement will be followed if there is a need identified.

<u>FoiNO</u>	<u>RequestDate</u>
608	23/07/2015
Request Summary	
Ensuring financial efficiencies	
<u>Disclosure Letter</u>	
Request cancelled - no disclosure provide	d

<u>FoiNO</u>	RequestDate	
609	24/07/2015	
Request Summary		
	working over the week Saturday 18 July - Friday 24 July	
<u>Disclosure Letter</u>		
Thank you for your end	ry received 24th July 2015 where you requested information regarding number of consultants working over the week Saturday 18 July - Friday 24 July	
	that I have established that the information you requested is not held by this Trust. The reason for this is that Solent NHS Trust is a Community & Mental Healt Trust, therefore it is felt that this question is not applicable to us.	th Trust

<u>FoiNO</u>	<u>RequestDate</u>
610	27/07/2015
Request Summary	
Policy on cleaning toys and preventing	g contamination
<u>Disclosure Letter</u>	
Thank you for your enquiry dated 24th Ju	ly 2015 where you requested information regarding infection control of children's toys within Solent NHS's CAMHS services.
I confirm that we hold the information as	below.
	eventing contamination within the community CAMHS services? Procedure (SOP) that will be incorporated into our new decontamination policy once it has been ratified. This is attached below for your information.
	our Annual Quality Improvement Tool Audit to provide assurance that staff are following this SOP. The audit tool we would use in CAMHS would be the atient QIT (pages 5 and 6). This can be accessed at :RSS Feed

<u>FoiNO</u>	<u>RequestDate</u>
611	27/07/2015
Request Summary	
Equality data reference religion	
<u>Disclosure Letter</u>	
Thank you for your enquiry dated 24th Jul	ly 2015 where you requested information regarding Christian workers and service users.
I confirm that we hold the information as	below.
1. What diversity questions you ask your w	vorkforce and service users to identify protected characteristics under the Equality Act 2010? Please see the below.
2. Make hat questions you ask about religion v	vithin this? Please see the below.
Age: Please state your date of birth	
Disability: Table enclosed	
Gender reassignment: We do not ask about gender reassignmen	t
Marriage and civil partnership: Table enclosed	
Pregnancy and maternity: We would not ask about pregnancy and m	naternity as it is up the individual to let us know this.
Race: Table enclosed	
Religion or Belief: Table enclosed	
Sex: Table enclosed	
Sexual Orientation:	

	• ••
<u>FoiNO</u>	<u>RequestDate</u>
612	28/07/2015
Request Summary	
Copy of the physical health checks tru	ist policy
<u>Disclosure Letter</u>	
No disclosure provided - request cancelled	d

<u>FoiNO</u>	<u>RequestDate</u>
613	29/07/2015
Request Summary	
Organisational Charts	
<u>Disclosure Letter</u>	
Thank you for your enquiry dated 28th Jul	y 2015 where you requested information regarding Organisational Charts
	rmation and is responding under S21 of the Freedom of Information Act (Information Accessible by Other Means). The information you are requesting vebsite http://www.solent.nhs.uk/page.asp?fldArea=1&fldMenu=3&fldSubMenu=1&fldKey=325

<u>FoiNO</u>	<u>RequestDate</u>
614	30/07/201

Contract information relating to corporate software/applications

Disclosure Letter

Thank you for your enquiry received 30th July 2015 where you requested information regarding contract information relating to corporate software/applications

I confirm that we hold the information as below.

1.Enterprise Resource Planning Software Solutions (ERP) N/A

2. Dustomer Relationship Management (CRM) Solutions N/A

3. ■uman Resources (HR) and Payroll Software Solutions Allocate

4. Pinance Software Solutions
SBS Oracle – Outsourced

Along with the actual contract information for the above can you also provide me with the maintenance and support contract associated with each of the categories above if it not already within the existing contract. For each of the categories above can you please provide me with the relevant contract information listed below:

5.Software Category: ERP, CRM, HR, Payroll, Finance HR

6.Software Supplier: Can you please provide me with the software provider for each contract? Allocate

7. Software Brand: Can you please provide me with the actual name of the software. Allocate

8. Contract Description: Please also include the modules included within the contract. Human Resources staff system.

Modules: Saas

<u>FoiNO</u>	<u>RequestDate</u>
615	30/07/2015

Estates and Facilities Department

Disclosure Letter

Thank you for your enquiry where you requested information regarding the Trust's Estate & Facilities Department

I confirm that we hold the information as below.

- 1. Full management structure (with names and job titles) of the organisation
- 2. Full Management structure (with names and job titles) of the Estates and Facilities Department

 The above two questions are exempt under S21 (Information accessible by other means), however this information can be obtained from our public website http://www.solent.nhs.uk/page.asp?fldArea=1&fldMenu=3&fldSubMenu=1&fldKey=325
- 3. Spend on agency staff within your Estates & Facilities Department 2014-2015 £189,952

<u>FoiNO</u>	<u>RequestDate</u>
616	01/08/2015
Request Summary	
Latest Estates Strategy Document	
<u>Disclosure Letter</u>	
Thank you for your enquiry dated 31st Jul	ly 2015 where you requested information regarding Solent NHS's latest Estates Strategy document.
I confirm that we hold the information as	below.
1.Dan you please make available the lates	t Estates Strategy document
Please find attached Solent NHS's latest E Document embedded	states Strategy document:
Please be advised that the Appendices ha	ve been removed under section 43 (Commercial interest) of the FOI Act 2000.

<u>FoiNO</u>	<u> </u>	<u>RequestDate</u>
61	.7	03/08/2015

Consultants currently employed within your trust

Disclosure Letter

Thank you for your enquiry received 1st August 2015 where you requested information regarding the number of consultants opting out of weekend working.

I confirm that we hold the information as below.

1) The number of Consultants currently employed within your trust

47.32 Full Time Equivalents, 60 headcount

2) The number of Consultants currently employed within your trust who have actively opted out of non-emergency weekend working.

As a Community & Mental Health Trust this question is not applicable to Solent NHS Trust, who do not provide Acute / Hospital treatment.

FoiNO RequestDate
618 03/08/2015
Poquost Summary
Request Summary Canada and a state of the same and a state of the same transfer.
Consultants currently employed within your trust
<u>Disclosure Letter</u>
Thank you for your enquiry received 1st August 2015 where you requested information regarding the number of consultants opting out of weekend working.
I confirm that we hold the information as below.
1)The number of Consultants currently employed within your trust 47.32 Full Time Equivalents, 60 headcount
2)The number of Consultants currently employed within your trust who have actively opted out of non-emergency weekend working. As a Community & Mental Health Trust this question is not applicable to Solent NHS Trust, who do not provide Acute / Hospital treatment.

<u>FoiNO</u>	<u>RequestDate</u>	
619	06/08/2015	

Each CCG Solent NHS cover

Disclosure Letter

Thank you for your enquiry dated 5th August 2015 where you requested information regarding community continence service providers.

I confirm that we hold the information as below.

- 1. What is the population size covered by your community continence service provider?

 For Southampton the population size is 270,595, for Portsmouth the registered population is 205,400 and for the New Forest it is 172,070 (as of April 2015).
- 2. Please provide a copy of your community provider continence service specification. Three documents embedded
- 3. Does your provide incontinence pads to patients, or do they assess patients and advise which products the patient needs to purchase?

 The contract includes purchase and delivery of prescribed pads. If the patient prefers an alternative then they are provided with a token relating to the equivalent cost, with the patient responsible for any additional cost (personal health budget solution). All this is administered by Solent NHS Trust.
- 4. If your provider does provide incontinence pads, is there a limit to how many they are prescribed? If so how many are they allocated?

 On average patients are supplied with 3 pads per day. There is no specific limit, this is part of the assessment process and based on clinical need. So if a patient needs more clinically then this will be provided. Patients can also order/pay for additional pads (via health budget route).
- 5. How many weeks supply of pads do patients get at a time?

Patients order pads on line and this is monitored by the continence service. Patients are therefore able to ensure that they have an adequate supply, which can also be influenced by how much they can store at home. There is no set limit to what can be ordered. Products are delivered on a 12 weekly basis.

6. What is the average number of pads prescribed to each patient per day?

The average number prescribed is 3-4 per day, but as mentioned previously will be dependent on individual clinical need.

7. How often are patient's continence requirements reviewed?

This will be dependent on individual patient needs and / or condition- post surgery, it is 12 week review. For most it is a yearly review unless the service is contacted regarding a change of requirements / clinical needs.

- 8. How many pads does your provider prescribe a year, for the last full year of data that is available. For the last full year for total pieces which include net pants this was 1,220,303 pads.
- 9. What is the average daily cost of a patient within the continence service?

<u>FoiNO</u>	<u>RequestDate</u>	
620	07/08/2015	

Solent NHS Trust management's decision to discontinue adult out-of-hours community nursing in Portsmouth

Disclosure Letter

Thank you for your enquiry dated 6th August 2015 where you requested information regarding Solent NHS Trust management's decision to discontinue adult out-of-hours community nursing in Portsmouth.

I confirm that we hold the information as below.

Between October 2014 and April 2015:

During the period of time that you have requested for further information, Solent NHS Trust did receive an higher than average number of resignations however having analysed these resignations, we can confirm that 38 resignations were due to relocation (moving away from Solent area), promotion to more senior roles in other Trusts and some were associated with work life balance. The remaining 9 resignations were due to planned retirements.

- 1. How many band 5 Community Nurses posts for adult patients Solent NHS Trust in Portsmouth have voluntarily terminated their contract? 19 band 5 community nurses voluntarily terminated their contract.
- 2. Now many band 6 Community Nurses posts for adult patients Solent NHS Trust in Portsmouth have terminated voluntarily their contract? 20 band 6 community nurses voluntarily terminated their contract.
- 3. How many band 7 Community Nurses posts for adult patients Solent NHS Trust in Portsmouth have voluntarily terminated their contract? 7 band 7 community nurses voluntarily terminated their contract.
- 4. Now many band Community matron posts for adult patients Solent NHS Trust in Portsmouth have voluntarily terminated their contract? 1 community matron voluntarily terminated their contract.

<u>FoiNO</u>	<u>RequestDate</u>	
621	10/08/2015	
Request Summary		
The amount Solent N	NHS pays to the Confederation of British Industry and its subsidiaries	
<u>Disclosure Letter</u>		
Thank you for your enq	quiry dated 7th August 2015 where you requested information regarding the amount	Solent NHS Trust pay to the Confederation of British Industry and its subsidiaries
I confirm that we hold t	the information as below.	
	ganisation pays to the confederation of British industry and its subsidiaries. oot made any payments to the Confederation of British Industry.	

FoiNO	<u>RequestDate</u>
622	12/08/2015
Paguast Summary	
Request Summary	
Solent NHS's IT service	
<u>Disclosure Letter</u>	
Thank you for your enquiry received 11th	August 2015 where you requested information regarding Solent NHS's ICT service.
I confirm that we hold the information as	below.
1.∄ow many desktop PCs you currently ha Approximately 2000	ave?
2. What is the age profile of this equipmer 3 to 5 years	nt?
3. What brand are they and what company Due to changes in our outsourced IT provi	y were they purchased from? isions, I am afraid we do not have a record this information.
4.Bow many Notebook / Laptops you curr Approximately 2000	rently have?
5.	nt?
6. What brand are they and what company Dell; due to changes in our outsourced IT	y were they purchased from? provisions, I am afraid we do not have a record of where they were purchased from.
7. Bow many tablets you currently have? 17 iPads	
8. What is the age profile of this equipmer Approximately 3 years	nt?

9. What brand are they and what company were they purchased from?

Apple; due to changes in our outsourced IT provisions, I am afraid we do not have a record of where they were purchased from.

<u>FoiNO</u>	RequestDate

623 12/08/2015

Request Summary

Unpaid costs still owed to the trust by patients

Disclosure Letter

Thank you for your enquiry dated 11th August 2015 where you requested information regarding unpaid cost owed to Solent NHS Trust.

I am writing to advise you that the specific information you requested for the following questions is not held by this Trust due to Solent NHS Trust only providing Community and Mental Health services therefore we do not hold information regarding treatment for overseas patients. I can confirm that we are able to provide you with a response for Q6, please see below.

- 1) what is the total amount owed to the trust by overseas, (ie non-UK resident) chargeable patients between 2010 and 2015? (This should be a single figure referring to all costs between 2010 and 2015).
- 2)Please provide a figure for the highest cost incurred by one patient (that is still owed to the trust) during that time and please also state the treatment.
- 3) Please state how many Overseas Visitor Managers or Overseas Visitor Officers are employed by the trust.
- 4)Please provide a separate breakdown for the unpaid costs accrued by overseas chargeable patients specifically for maternity care between 2010 and 2015.
- 5)Please also provide a figure for the highest amount accrued by a single patient specifically for maternity care (again that is still owed to the trust), and provide as many details as possible without breaching confidentiality such as the year and care required.

6)Please also state what policies the trust has in place for checking whether patients undergoing treatment are overseas, and potentially chargeable. Solent NHS Trust has one policy in which we state the rules and regulations for charging overseas patients. Please find the policy attached.

Document embedded

<u>FoiNO</u>	<u>RequestDate</u>
624	12/08/2015

staffing spend

Disclosure Letter

Thank you for your enquiry dated 11th August 2015 where you requested information regarding expenditure on non-medical /non clinical interim staff.

I confirm that we hold the information as below.

1) The total amount spent by your organisation on non-medical /non-clinical interim staff (i.e. staff that may work within contract management, human resources, IT, finance, procurement, business development, administration, etc.) I request this information for the financial years of 2013/14 and 2014/15. When responding, please confirm if the value given is inclusive of agency fees and VAT.

Solent NHS Trust has spent the following figures on non-medical/non clinical interim staff for the financial years of 2013/14 and 2014/15. This excludes any invoicing directly charged to capital projects, as these will have been excluded from the Annual Accounts I&E position.

2013-14: £1,461k 2014-15: £1,509k FoiNO RequestDate

625 13/08/2015

Request Summary

Rehabilitation services

Disclosure Letter

Thank you for your enquiry dated 12th August 2015 where you requested information regarding Solent NHS's rehabilitation services.

I confirm that we hold the information as below.

Our responses have been spilt for certain questions depending on the service, please find them labelled as the following:

- A Community in-patient services (Southampton)
- B Neurological Rehabilitation (Southampton)
- C Neuro Psychiatric (Southampton)
- D Spinnaker Ward (Portsmouth)
- 1. Within what inpatient facilities do you provide rehabilitation services?
- A Royal South Hants hospital provides rehabilitation services via a therapy team working across two wards. This team also works into the Brownhill House which is a residential service provided by Southampton City Council.
- B is a 14 bedded unit which specialises in the treatment of people with physical and cognitive limitations following a recent neurological event or a long term neurological condition.
- C is a 10 bedded unit (8 male and 2 female) offering a rehabilitation service to individuals with a brain injury whose impairments are largely in the cognitive, behavioural or mental health spectrum.
- D- is a 16 bedded unit providing Specialist Inpatient Rehabilitation for patients with complex physical disability excluding new Stroke diagnoses. The unit is primarily commissioned to manage the needs of adults 65 years of age and older but also takes patients under that age limit with complex physical disability where the unit can provide the type of rehabilitation required and where it is in the best interests of that patient.
- 2. M Whole Time Equivalents, how many Physiotherapists are available to each unit and for how many beds? Southampton: For the total of 68 beds the service is currently funded for Physiotherapists: 5.5 wte

Portsmouth: 4 wte for 16 beds

3. M Whole Time Equivalents, how many Occupational Therapists are available to each unit and for how many beds? Southampton: For the total of 68 beds the service is currently funded for 7 wte Occupational Therapists

Portsmouth: 2.8wte for 16 beds

<u>FoiNO</u>	<u>RequestDate</u>
626	14/08/2015

A specific Solent NHS tender

Disclosure Letter

Thank you for your enquiry received 13th August 2015 where you requested information regarding specific Solent NHS tenders. I confirm that we hold the information as below.

Your organisation published the tender: Southampton: Business services: law, marketing, consulting, recruitment, printing and security. 2014/S 045-07561405 Published 03 2014

My request is the full names and addresses of all of the companies who submitted a PQQ and / or ITT for this tender and whether they were successful or not.

Catchy Monkey Design Ltd. (Awarded) 33 Aintree Close 2 Eastleigh Hampshire2 SO50 7PU

NHS CREATIVE (Awarded)

Ashurst Hospital

Ashurst

Hampshire 2

SO40 7AR

DC Group (UK) Ltd (Awarded)

The Old Dairy 2

Corley

Wiltshire 2

BA12 7QH

Sans Frontiere Marketing Communications (Unsuccessful)

73 High Street

Lewes

East Sussex

BN7 1XG

University of Southampton – The Print Centre (Awarded)

Unit 2 Itchen House,

186 Empress Road 2

<u>FoiNO</u>	<u>RequestDate</u>
627	20/08/2015

financial spend and forecast information for 2013-14, 2014-15 and 2015-16.

Disclosure Letter

I am writing to you with regards to your queries raised in reference to our previous FOI response relating to Solent NHS's financial spend and forecast information for the financial years of 2013/14, 2014/15 and 2015/16.

Please find below a revised response to your query. We have also addressed your queries raised;

- Elease confirm whether the Total Capital spend on Software is £204k for the year 2013-14 as it is the sum of both Business Software and Clinical Systems. Yes this is correct.
- Please provide the bifurcation of the Total Revenue spend on Software (i.e. Business Software and Clinical systems) for the year 2013-14.

 This information is on the old accounting system and so not readily available. To provide this information would exceed the 18 hours allocated under the FOI Act 2000.
- Elease confirm whether the trust has incurred "0" expenses for Total Capital spend on Software for the year 2014-15. This has been updated in our revised response below.
- •Also I noticed that Total organizational IM&T Revenue spend is £10.03m and £11.66m for the year 2014-15 and 2015-16. However the Total organizational IM&T spend is the sum of (Total spend on Software + IT Services + IT staff + Other IT) comes as £12.18m and £15.02m respectively. Similarly, the Total organizational IM&T Capital spend is £3.072m and £1.964m for the year 2013-14 and 2014-15. While the Total organizational IM&T spend is the sum of (Total spend on Software + IT Services + IT staff + Other IT) comes as £3.071m and £1.965m respectively. Kindly, clarify the difference. Ideally Total organisational IM&T spend should match with the sum total of its sub-categories.

 This has been updated in our revised response below.

I confirm that we hold the information as below.

Table enclosed

<u>FoiNO</u>	<u>RequestDate</u>
628	19/08/201

Solent NHS's IT security areas

Disclosure Letter

Thank you for your enquiry received 18th August 2015 where you requested information regarding Solent NHS's IT security areas.

I confirm that we hold the information as below.

- 1.Please provide information on the manufacturer used, licence expiry, and licence cost including duration for each of the following IT security areas within the organisation:
- a)Desktop anti-virus
- b)Protection of Microsoft Exchange environment (please state if this is not applicable due to the use of NHSmail/NHSmail2)
- c) Email gateway (please state if this is not applicable due to the use of NHSmail/NHSmail2)
- d) Web gateway
- e) Mobile device management/enterprise mobility management
- f)Bard disk encryption
- g) Removable media encryption
- h)Eirewall
- i)⊠PN
- i) Two factor authentication provider
- k) Wireless network provider
- I) wirtual server software provider and number of virtual servers (e.g. VMWare, Hyper-V etc.)
- m) IDI software provider and number of VDI instances
- n) Network access control solution provider
- o) Security information and event management (SIEM) solution provider

These services are provided under the Trust's complete infrastructure contract with CGI Ltd.

2. The total number of computers within the organisation.

Solent NHS Trust is contracted for 3700 desktops

3. The total number of smartphones within the organisation.

Currently approx 400

4. The total number of tablet devices within the organisation.

17

5.Details of whether IT security is provided by an in-house team or by a third party – if by a third party please state who provides the service and when the contract expires.

<u>FoiNO</u>	<u>RequestDate</u>	
629	20/08/2015	

Solent NHS's staff and agency hours and expenditure

Disclosure Letter

Thank you for your enquiry dated 19th August 2015 where you requested information regarding Solent NHS's agency and staff numbers and expenditure.

I confirm that we hold the information as below.

1) What was Solent NHS Trust's figures for the following, for the year 2014/15:

a. Staff numbers

b.Staff cost

c.Agency Hours

d.Agency Spend

*FTE = Full Time Equivalent and HC = Head Count

Four tables enclosed (a-d)

Table c: Please note that this information is not held centrally by the Trust and therefore cannot be provided. To provide this information would require the Trust to a manual trawl through all agency spend, to determine the number of hours worked. This would exceed the 18hrs allocated to respond to a FOI request.

<u>FoiNO</u>	<u>RequestDate</u>
630	28/08/2015
Request Summary	
Solent's nursing staff	
<u>Disclosure Letter</u>	
Thank you for your enquiry received 27th A	August 2015 where you requested information regarding Solent's nursing staff.
I confirm that we hold the information as be Please Note: It should be noted that the se provision.	below. ervices which Solent NHS Trust is commissioned to provide have changed between 2014 and 2015 so these numbers do not relate to the same service
1)Mhat was your whole time equivalent nu Table enclosed	ursing establishment, for each band 5 to 8d, at i) 1 July 2014 and ii) 1 July 2015
2)图ow many whole time equivalent nursin	g vacancies did you have, for each band 5 to 8d, at i) 1 July 2014 and ii) 1 July 2015.
July 2015 Solent NHS Trust had advertised: 6.6FTe Band 5 vacancies	
July 2014 Solent NHS Trust had advertised: 5.8 FTE Band 5 vacancies 3.0FTE Band 6 vacancies	
2)781.4.1.1.2045.1	sing staff did the Tourt condendate from a staids the Foundation Franchis Anna (FFA) and Time 2 size 2 (AFTF and has decount)

3) At 1 July 2015, how many registered nursing staff did the Trust employ from outside the European Economic Area (EEA) on a Tier 2 visa? (WTE and headcount).

This information is not centrally recorded and would require a manual review. Therefore this question is being exempted under Section 18 of the FOI Act 2000 (time required would exceed 18 hours).

4) At 1 July 2015, how many registered nursing staff did the Trust employ from within the European Economic Area (EEA) (not including UK) (WTE and headcount) Table enclosed

5) At any point since June 2015, have any recruited nursing staff been prevented from starting work at your Trust because of the cap restrictions on a Tier 2 visa, and if so how many. Solent NHS Trust has not prevented any nursing staff to work for the Trust due to cap restrictions

<u>FoiNO</u>	<u>RequestDate</u>
631	29/08/2015

Solent's current contract with specific softwares

Disclosure Letter

Thank you for your enquiry dated 28th August 2015 where you requested information regarding Solent's current contract with specific software's.

I confirm that we hold the information as below.

1) When your current contract with HR and Payroll software expires.

Solent NHS Trust does not have a separate contract for a HR or Payroll system; ESR is a national NHS contract which has been recently awarded for five years. This came into effect in September 2015.

2) When your current contract with BACs payment software expires.

Dur contract for BACs payments is outsourced to our payroll provider and the contract is due to expire in March 2017.

3) Where/if these services will be tendered.

The National ESR system contract was subject to the requirements of the European Procurement requirements.

4) Are you joined to another trust with regards to the above information.

Solent's contract for payroll services and BACs payments is linked to the majority of the NHS Trusts in Hampshire, and will be subject to the European Procurement requirements.

<u>FoiNO</u>	<u>RequestDate</u>
632	02/09/2015

Temporary staff bookings

Disclosure Letter

Thank you for your enquiry dated 1st September 2015 where you requested information regarding Solent NHS's temporary staff booking procedures.

I confirm that we hold the information as below.

1)Does Your Trust have a centralised temporary staff booking team? Yes.

2) If Yes, which categories does it book for?

All temporary staff bookings are made through bank staffing office.

Contact: Helen Pretty – Solent Bank Staffing Manager.

3) Who is your Head of Procurement and who is your Senior Buyer/ Category Manager responsible for overseeing HR/Agency procurement in your trust? This post is currently vacant

4)Please provide your annual agency spend for 2014/15 for each of the following categories Doctors (including GPs) Nurses (including Community Workers) Non-Medical Non-Clinical Allied Health Professionals and Health Science Services

Table enclosed

5) Which procurement frameworks does the trust currently use and for which staffing categories? LPP Frameworks used for all categories of staff.

6)Please state if there is any "off framework" usage over the past 12 months and please detail which staffing categories and which agencies were used? Yes we have and a full list of agencies used and for which staff groups, is included in our response for question 7

7)Please provide a breakdown of the agencies used for each staffing categories, with the number of hours supplied during 2014/15. Please note that we are able to supply a breakdown of the agencies used Spreadsheet embedded

However in order to provide a breakdown by hours, would exceed the 18 hours allowed under the FOI Act 2000 and therefore is being exempted.

<u>FoiNO</u>	<u>RequestDate</u>
633	07/09/2015

Disclosure Letter

Thank you for your enquiry dated 4th September where you requested information regarding Solent NHS Trust's Head of Estates and their respective contact details.

I confirm that we hold the information as below.

Director of Infrastructure: Robert Steele

Phone Number: 023 8060 8900

<u>FoiNO</u> <u>RequestDate</u>	
634 11/09/2015	
Request Summary	
Organisational chart	
<u>Disclosure Letter</u>	
Thank you for your enquiry received 10th September 2015 where you requested information regarding organisational ch	arts for Solent NHS Trust.
I confirm that we hold the information as below.	
An updated organisation chart for the Estates, Facilities and Property Service division Document embedded	
Other organisational structures can be found on our public website http://www.solent.nhs.uk/page.asp?fldArea=1&fldM	enu=3&fldSubMenu=1&fldKey=325

<u>FoiNO</u>	<u>RequestDate</u>
635	10/09/2015
Dogwood Cummon.	
Request Summary	
Contract Type, Maintenance, leased,	hire etc
<u>Disclosure Letter</u>	
Dear Albert Chan	
Regards your email below, please find att	cached a response we sent you on the 13th August 2015
Response given for FOI 607 (same reques	t from the same requestor)

<u>FoiNO</u>	<u>RequestDate</u>
636	09/09/2015

Total amount the Trust spent on Agency/Locum

Disclosure Letter

Thank you for your enquiry dated 8th September 2015 where you requested information regarding Solent NHS Trust's total expenditure on agency/locum staff.

I confirm that we hold the information as below.

1) Total amount the Trust spent on Agency/Locum (April 2014 – March 15 Financial year)

• Nurses

£1,292,646, (qualified and non-qualified)

●Allied Health Professionals/ Health Science Services £464,124

2) For the information above to be broken down by speciality and grade.

Nurse's

Table enclosed

AHP's

Dental Staff - \$2,330 Occupational Therapist - \$\mathbb{Z}\$1,395 Pharmacy - \$\mathbb{Z}\$,985

Physiotherapist - 202,297

Podiatrist - 120,334

Speech & Language Therapist - 34,784

Total - 464,124

<u>FoiNO</u>	<u>RequestDate</u>
637	11/09/201

Physiotherapy agency spend Aug 14 - Sept 15 for Western Community Hospital

Disclosure Letter

Thank you for your enquiry dated 10th September 2015 where you requested information regarding Physiotherapy agency locum spend between August 2014 and September 15 at Solent NHS Trust's Western Community Hospital.

I confirm that we hold the information as below.

1) What was the Physiotherapy agency locum spends between August 2014 and September 2015 for Western Community Hospital? Solent NHS Trust has not had any physiotherapy agency locum staff at the Western Community Hospital for this time period, therefore the response is nil

<u>FoiNO</u>	<u>RequestDate</u>
638	14/09/2015
Dogwood Cumpmon.	
Request Summary	
Policies and procedure	s relating to Suicide
<u>Disclosure Letter</u>	
Thank you for your enquir	y dated 11th September 2015 where you requested information regarding public health issues relating to mental health.
I confirm that we hold the	information as below.
1)Do you have any policie	s/procedures relating to suicide rates in Portsmouth?
We are involved in Public	Health initiatives to reduce suicides; this is contributing to the City wide Mental Health Policy which is being led by Public Health and will be published in spring 2016.
Also please find attached Document embedded	below Solent NHS Trust's Clinical Risk Policy

<u>FoiNO</u>		<u>RequestDate</u>	
	639	14/09/2015	

Numbers/ age/ duration of people using Solent Neuro Rehab Services West

Disclosure Letter

Thank you for your enquiry received 11th September 2015 where you requested information regarding Solent NHS Trust's Solent Neurological Services (West) and Community Stroke Team.

I confirm that we hold the information as below.

- 1. Number of people using the services:
- •Dur Community Neuro Rehab team received approximately 440 referrals for the year 2014/15
- Dur Community stroke team supported 173 patients during 2014/15.
- 2. Average age of people using the services:

We do not collect this data

- 3. The average duration of service required by patients:
- Dur average intervention time for patients in 2014/15 was 116 days but intervention time is flexible according to patient need.
- •Dur community stroke ESD team length of intervention is variable according to patient need for some it is 2-3 weeks and for others it is 6 12 weeks.

Our multi-professional community neuro rehabilitation team provide interventions, advice and support to all adults with a diagnosed neurological condition. Patients are referred to us for a variety of reasons and we have access to a comprehensive range of services to meet their needs.

<u>FoiNO</u>	<u>RequestDate</u>	
640	14/09/2015	
Request Summary		
Organisational Charts for II	M&T Department	
Disclosure Letter		
Thank you for your enquiry re-	ceived 11th September 2015 where you requested information regarding Solent NHS Trust's Organisational Charts for the IM&T Department.	
I can confirm that the Trust holds this information, however this information is exempt under section 22 (information intended for future publication) of the Freedom of Information Act and is therefore being withheld.		
	rust is currently reviewing its IM&T Structure; but all organisational structures are published on our public website age.asp?fldArea=1&fldMenu=3&fldSubMenu=1&fldKey=325) and therefore this information is intended for future publication (shall we say December 2015).	

<u>FoiNO</u>		<u>RequestDate</u>
	641	07/09/2015

Total sales value by contract, supplier and the year 2013/14

Disclosure Letter

Thank you for your enquiry received 6th September 2015 where you requested information regarding Solent NHS Trust's total sales value by contract, supplier and year of 2013/14.

Contracts

Sandwiches, Filling, Salads and Pastries Hot and Vending Beverages Food To Go Delivered Ready Prepared Meals Cook Chill Cook Freeze Delivered Meals and Specialist Meals Fresh and Prepared Fruit, Vegetables and Fresh Poultry Eggs Chilled and Frozen Food Fresh Meat, Poultry Cooked Meats Fresh Pies and Sausages Milk, Cream, Dairy Products, Bread and Morning Goods Prepared Potatoes

I can confirm that the Trust holds this information, however this information is exempt under section 12 (Time required to compile a response would exceed 18hrs) of the Freedom of Information Act and is therefore being withheld. This is an absolute exemption and there is therefore no requirement to consider the public interest.

However we can confirm that Solent NHS Trust currently maximise current National Framework Agreements with regard to prepared and unprepared food and provisions. We currently use a number of different agreements depending on the sessional requirement.

<u>FoiNO</u>	<u>RequestDate</u>
642	04/09/2015

Current average waiting time from referral to treatment via IAPT.

Disclosure Letter

Thank you for your enquiry dated 3rd September 2015 where you requested information regarding

I confirm that we hold the information as below.

1) The current average waiting time from referral to treatment via IAPT.

The current average waiting times are as follows:

- •12-2 weeks for triage assessment
- 2-3 weeks for step 3 or counselling assessment
- •2-4 weeks for most other treatments either straight after triage or after second counselling or step 3 more in depth face to face psychological assessment

2) Thotal number of patients aged over 65 referred to therapy via IAPT in the latest year for which data is available.

The total number of patients was 63 in the last year (from 29/09/14 - 29/09/15).

3) How many patients aged 65+ waited longer than 28 days to start treatment in the latest:

- a) year
- b) quarter for which data is available?
- In last year (from 29/09/14 29/09/15) 48 patients waited 28 days to start treatment.
- Q1 of 15/16 (01/04/15 30/06/15) 11 patients waited 28 days to start treatment.

<u>FoiNO</u>	<u>RequestDate</u>
663	22/10/2015
Request Summary	
Use of electronic systems	within CCG's
	s within CCG s
<u>Disclosure Letter</u>	
Cancelled N/A	

<u>FoiNO</u>	<u>RequestDate</u>
664	26/10/2015
Request Summary	
Use of electronic systems within NHS	Trust
Disclosure Letter	
	ng software they use (e.g. Dr Foster, CHKS?) marking software, however we use a number of benchmarking reports.
2.Do you currently use a real time A&E re N/A as Solent NHS Trust does not have an	
3.Do you currently connect multiple data No	sources (e.g. SUS, Primary Care, Ambulance, Social Data)?

<u>FoiNO</u>	<u>RequestDate</u>
665	27/10/2015
Request Summary	
Request Summary	
Temporary agency contracts and agency spend	

Disclosure Letter

1.Do you have contract of supply in place for temporary agency labour for Qualified Social Workers and Occupational Therapists?

2. When did this contract start and when does it expire? N/A

3. How much temporary agency labour spend for Qualified Social Workers has there been this financial year, so far? None

4. How much temporary agency labour spend for Occupational Therapist's has there been this financial year, so far? £6,365

5. How many temporary Qualified Social Workers did the Trust have deployed in September 2015? N/A

6. How much agency spend has there been in the trust for Qualified Social Workers within the current contract? N/A

7. How many agency Occupational Therapists are there deployed across the NHS at the moment?

8.Can you break down the spend per agency from 1st April 14 – 30th April 15?

-Table enclosed

9.Do you currently use a framework? If so which frameworks? NHS London Procurement Partnership

<u>FoiNO</u>	RequestDate
667	30/10/2015
Request Summary	
Date relating to children who have di	ies recieveing in patient physciatric care
<u>Disclosure Letter</u>	
am writing to advise you that I have esta	ablished that the information you requested is not held by this Trust as Solent NHS Trust do not have an inpatient service for children.

<u>FoiNO</u>	<u>RequestDate</u>
668	03/11/2015
Request Summary	
	Ities when working with non english speaking mothers
	nies when working with non-english speaking mothers
<u>Disclosure Letter</u>	
1. Policies regarding non En	glish speaking mothers
	have specific policies relating to non-English speaking families. However embedded in Solent NHS Trust and service specific policies there is a requirement to have le and use non family interpreters for each communication.

<u>FoiNO</u>	<u>RequestDate</u>
669	03/11/2015
Request Summary	
Details of continence aid	ds Solent provide
<u>Disclosure Letter</u>	
1.Portsmouth Area: Please categories of resident 1a, 1	provide us with details of the continence aids that you provide (including the types of aids and number of items supplied per resident per week for each of the three lb and 1c).
Solent NHS Trust supply page	nds to all categories who have been assessed as requiring them.
	tween anyone who requires continence pads, as part of our criteria we do not document if they have funded or not as we supply to anyone who is assessed as y give data regarding containment pads not all continence aids.
-Table enclosed	

<u>FoiNO</u>	<u>RequestDate</u>
670	05/11/2015

- •Details of the Trust's current Friends and Family Test supplier/system,
- Automated IVR/IVM (Interactive Voice Response/Interactive voice Messaging)
- Agents calls
- Supplier details
- Paper/ Local surveys

Disclosure Letter

1. When the service was implemented and the specialties included? September 2012

We follow NHS England's guidance regarding roll out of Friends and Family Test. Patients can also respond via a link on our website so therefore this is available to all patients across our community and mental health services.

- 2. Monthly values for the numbers of patients surveyed? Approximately 1,400 returns each month
- 3. Specific details of any aims/targets set for the Friends and Family Test and whether or not these have been achieved? National guidance from NHS England
- 4. Details of any patient complaints or technical difficulties encountered whilst the service is in operation? None
- 5. Does the Trust survey patients by SMS? No
- 6. Where are the SMS carriers servers located?

N/A

If the service uses automated IVR/IVM (Interactive Voice Response/Interactive voice Messaging) calls;

7. Where are the servers that undertake these calls located?

N/A

8. Do the IVR servers process patient identifiable data?

N/A

If the service uses agent calls; Questions 9 – 24 are not applicable

Supplier Details

25. Suppliers(s) of the above services:

Optimum Health Technology OHT (for FFT)

<u>FoiNO</u>	<u>RequestDate</u>
671	07/11/2015
Request Summary	
A&E wait times	
<u>Disclosure Letter</u>	
I am writing to advise you that we have es A&E services.	stablished that the information you requested is not held by this Trust. Solent NHS Trust is a Community & Mental Health Trust and do not operate any

<u>FoiNO</u>	<u>RequestDate</u>
672	07/11/2015
Request Summary	
Financial budget 2013/14 and 2014/1	15
<u>Disclosure Letter</u>	
1. What is your overall budget in the finar	ncial years 2013/14 and 2014/15?
2013-14: £187,756 2014-15: £187,240	

<u>FoiNO</u>	<u>RequestDate</u>
673	07/11/2015
Dogwood Cumamany	
Request Summary	
Items purchased by product for imm	unotherapy products
<u>Disclosure Letter</u>	
1. Please can you supply the total numbe	r of items purchased by product for immunotherapy in an allergy indication
Solent NHS Trust have not used any imme	unotherapy for an allergy indication in the last 12 months.

<u>FoiNO</u>	<u>RequestDate</u>
674	10/11/2015
Danis de Communication	
Request Summary	
Policies, standard letters and informa	ation sheets relating to Clozapine
<u>Disclosure Letter</u>	
1. Solent NHS Trust's policies on clozapine	prescribing and any standard letters or routine information sheets that are sent to GPs whenever a patient is commenced on clozapine
Please find attached Solent NHS Trust's cli -Document enclosed	inical guidance document; 'Guidelines for Initiating Clozapine in the Community', which also includes the standard letters requested.

<u>FoiNO</u>	<u>RequestDate</u>
674	10/11/2015
De surest Communication	
Request Summary	
Policies, standard letters and informa	ation sheets relating to clozapine
<u>Disclosure Letter</u>	
1.Solent NHS Trust's policies on clozapine	prescribing and any standard letters or routine information sheets that are sent to GPs whenever a patient is commenced on clozapine
Please find attached Solent NHS Trust's cli -Document enclosed	inical guidance document; 'Guidelines for Initiating Clozapine in the Community', which also includes the standard letters requested.

<u>FoiNO</u>	<u>RequestDate</u>
675	11/11/2015
Poguact Summany	
Request Summary	
Vage bill for agency nurses 2	2010/11, 2011/12, 2012/13, 2013/14, 2014/15
Disclosure Letter	
nformation regarding Solent NH. nformation as below.	S Trust's wage bill for agency nurses, broken down by the following years, 2010/11, 2011/12, 2012/13, 2013/14, 2014/15. I confirm that we hold the
Table enclosed	

<u>FoiNO</u>	<u>RequestDate</u>
676	12/11/2015
Daniel Communication	
Request Summary	
Lease car management contract	
<u>Disclosure Letter</u>	
1.What is the annual spend for Solent NH £30,661.20 p.a,	IS Trust's Lease car management contract?
Please note: Employee's cars are supplied	by the same provider but all staff pay for their own vehicle costs.

<u>FoiNO</u>	<u>RequestDate</u>
677	12/11/2015

IT Telecommunications, voice and data services

Disclosure Letter

Contract 1
1.Fixed line (voice circuits) provider
CGI LTD

2.Fixed line renewal date February 2022

3.Fixed line duration7 Years

4.Fixed line, number of lines (Analogue, ISDN2, ISDN30, SIP)

Our telephony is outsourced to our strategic partner who is currently analysing the Telephony infrastructure. The rationalisation of solutions and suppliers is an exercise that will be conducted by our partner. The outsourcing has been completed on an outcome basis and as such this information will remain with our partner only.

5. Fixed line monthly charge for each line by type and any other associated charges

Solent NHS Trust has a complete infrastructure contract, with a value of approx. £5m. We do not have spending costs broken down to this level of detail.

Contract 2

6.Minutes/ Landline Providers name

CGI

7. Minutes/Landline renewal date

February 2022

8. Minutes/Landline duration

7 years

9. Minutes/Landline monthly spend

Solent NHS Trust has a complete infrastructure contract, with a value of approx. £5m. We do not have spending costs broken down to this level of detail.

10. Minutes/Landline breakdown of duration/cost by call destination

Solent NHS Trust has a complete infrastructure contract, with a value of approx. £5m. We do not have spending costs broken down to this level of detail.

Contract 3

<u>FoiNO</u>	<u>RequestDate</u>
678	13/11/2015

Nurses uniforms and any exeptions (Mental Health)

Disclosure Letter

1.Do Solent NHS Trust mental health nurses wear uniforms, and are there any exceptions?

All of our ward based mental health staff have worn uniforms since 2008. We introduced uniforms for 3 reasons:

- Good infection control practice
- Service Users being able to identify staff
- Ensuring a consistent standard of appearance

<u>FoiNO</u>	<u>RequestDate</u>
679	17/11/2015

Single State pensions

Disclosure Letter

- 1. What was the National Insurance rebate for staff on final salary pensions paid by the Trust in 2013/14, 2014/15 and the anticipated cost in 2015/16? We do not hold this specific information centrally. To collate this information would exceed the 18 hours allocated to respond to requests under the FOI Act and therefore is being exempt, however high level estimations for 2015/16 suggest the rebate the Trust receives is in the region of £2.6m per annum.
- 2. Where will be the funds be found in the Trust's Budget in order to cover the costs should the rebate be removed in this financial year?

 There is no indication that the rebate will be removed in 2015-16, however it will be removed in 2016-17. This will become a cost pressure to the Trust and it is expected that the Trust will need to fund this cost pressure through the Cost Improvement Programme (CIP)
- 3.Can the Trust rule out risks to the employment of current staff over and above natural turnover as a direct result of any such change?

 The Trust is developing schemes looking at what workforce models are possible within the financial envelopes set by our commissioners. It is too early to assess whether natural turnover will deliver the required workforce model.
- 4.How many members of staff of the Trust are currently on a final salary pension scheme?

 Solent NHS Trust has 3350 members of staff who are in the NHS Pension Scheme that will all be affected by the National Insurance rebate changes, however there are only 1139 Solent NHS Trust members of staff who from November 2015 are on a final salary pension scheme.

 FoiNO
 RequestDate

 680
 17/11/2015

Psyciatric facilities

Request Summary

Disclosure Letter

1. What is the total number of psychiatric facilities in the Trust area? Solent NHS Trust current has 3 psychiatric inpatient facilities

2. How many of the psychiatric facilities in the trust area have locked wards and/or locked rooms? (By 'locked ward' or 'locked room' I mean any ward or room where patients are unable to leave without constant supervision, if at all)

Solent NHS Trust has 2 locked wards (psychiatric intensive care unit and organic illness ward). Within the psychiatric intensive care unit, there is also 1 locked room (seclusion room)

3. Details of what premises/facilities have these locked wards/rooms and how long have they been used as locked facilities?

Both locked wards were designed as locked wards and have operated in this way since the buildings were built –2004 and 2011. Both wards have en-suite bedrooms areas, dedicated disabled access rooms, activity rooms, TV areas and enclosed garden areas. The seclusion room was constructed in 2013.

4. When was the last independent report/examination/inspection of each of these locked wards/rooms? Please supply full details of the any written findings of this report/examination/inspection?

Solent NHS Trust is routinely inspected by the CQC as our independent inspectors. Their reports into their findings can be found on the CQC website

5. How many incidents of patients being held in locked wards and/or locked rooms were recorded in each of the past three years?

We do not hold this specific information centrally. To collate this information would exceed the 18 hours allocated to respond to requests under the FOI Act and therefore is being exempt. 6. How many patients were held in locked wards and/or rooms in each of the past three years, please include details of how long each individual was held in a locked ward/room? In the last 3 years there has been 1 patient on Adult Mental Health PICU ward who has been housed on the ward for longer than 6 months and 3 patients who have been housed on Older Persons Mental Health ward for longer than 6 months.

7. How many individuals have been housed in a locked ward/room for more than six months over the past five years?

In the last 5 years there have been 3 patients who have been housed in a locked Adult Mental Health ward for longer than 6 consecutive months and 3 patients who have been housed in a locked Older Persons Mental Health ward for longer than 6 consecutive months.

8. For any individual who has been housed in a locked ward/room for more than six months over the past five years please provide details of:

age

sex

condition(s) for which they are being treated

when they were first admitted to psychiatric care

length of time they have spent in a locked ward/room over the past five years

details of why the patient was initially placed in a locked ward/room

whether the patient has absconded at any time over the previous five years

Request Summary Apprentices	
Apprentices	
<u>Disclosure Letter</u>	
Information requested regarding Solent NHS Trust's apprentices: Please see response attached below	
-Response document attached	

<u>FoiNO</u>	<u>RequestDate</u>
682	18/11/2015
Request Summary	
Agency locum spend for occup	ational therapists, physiotherapists, SLT and dieticians
<u>Disclosure Letter</u>	
1. Please provide the spend on loc	um agency AHP and HSS staff broken down by the below disciplines for the period 1st October 2014 – 30th September 2015.
-Table enclosed	

<u>FoiNO</u>	<u>RequestDate</u>
683	20/11/201

Overpayments made to staff, gross value of overpayments, overpayments recovered for financial years 2012/13, 2013/14, 2014/15

Disclosure Letter

1.Please confirm the number of overpayments made to employees that left your trust in 2012/2013, 2013/2014 and 2014/2015. These are salary payments incorrectly made to employees for periods after they have left.

2012/2013 – 65 Overpayments

2013/2014 – 63 Overpayments

2014/2015 – 73 Overpayments

2. Please confirm the gross values of the overpayments made to employees that left your trust in in 2012/2013, 2013/2014 and 2014/2015.

2012/2013 - £108,219.05 Gross

2013/2014 - £95,043.90 Gross

2014/2015 - £117,488.77 Gross

3. Please confirm the value of overpayments recovered from staff in 2012/2013, 2013/2014 and 2014/2015.

2012/2013 - £164,948.06

2013/2014 - £104,608.81

2014/2015 - £74,617.77

<u>FoiNO</u>	<u>RequestDate</u>
684	20/11/2015
Request Summary	
Medical Director details	
<u>Disclosure Letter</u>	
1.Who is taking over the role of Medical D	virector? From January 2016 will be Dr. Daniel Meron.
one in this trust is enter we dreat officer in	on surface y 2010 will be 51. Burner Weron.

<u>FoiNO</u>	<u>RequestDate</u>	
685	24/11/2015	
Request Summary		
ICT Contracts		
<u>Disclosure Letter</u>		
1.Local Area Network		
A. What Manufacturer is your LAN Network Supported and provided as a managed se		
B.What date does your support contract come up for renewal on the LAN Network? February 2022		
C.What is the current cost of the LAN Network Support? Solent NHS Trust has a complete infrastructure contract, with a value of approx. £5m. We do not have spending costs broken down to this level of detail		
D.Which company is the support contract Supported and provided as a managed se		

E.What procurement route do they use for this, is there a preferred framework?

2.Phone System

A.What Manufacturer is your phone system?
Supported and provided as a managed service by CGI

B.When date does your support contract come up for renewal on the Phone System? February 2022

C.What is the current cost of the phone system Support?

Solent NHS Trust has a complete infrastructure contract, with a value of approx. £5m. We do not have spending costs broken down to this level of detail

D.Which Company is the support Contract with?
Supported and provided as a managed service by CGI

E.What procurement route do they use for this, is there a preferred framework?

<u>FoiNO</u>	<u>RequestDate</u>
686	24/11/2015
Request Summary	
Agency spend for the last three years	s broken down by profession
<u>Disclosure Letter</u>	
	nuch money has been spent on agency staff? Could the above please be broken down by year and how much spend on each profession and for how urse cover which equated to 6,000 shifts working 9am to 6pm.
(A) Table enclosed	
(B) How many shifts covered? We do not hold this specific information of information forwarded to you, once compared to you, once you will not you.	centrally for 2012/13 and 2013/14, However we are currently reviewing our figures for 2014/15, please could you confirm if you would like this plete.

<u>FoiNO</u>	<u>RequestDate</u>
687	25/11/2015
Request Summary	
Patient reminder service	
<u>Disclosure Letter</u>	
1. When the service was implemented and	
April 2015, Adults and Paediatric services,	
2.Monthly values for the numbers of patient Approximately 11,000 texts sent per month	
3.Specific details of any aims/targets set of None	f the reminder service and whether or not these have been achieved.
4.Details of any patient complaints or tech	inical difficulties encountered whilst the service is in operation.
None reported	
5. Where are the servers used to process th	ne appointment reminders located?
UK	
If the service uses SMS	
6.Do you use NHSMail or another?	
Other	
7.Where are the SMS carriers servers locat	red?
UK	
If the service uses automated IVR/IVM (Internal IVR/IVM)	eractive Voice Response/Interactive voice Messaging) calls;
O M/h a a a a a a bh a a a a a a a bh a b a a d a ab h a bh	
8. Where are the servers that undertake the N/A $$	ese calls located?
9.Do the IVR servers process patient identi	ifiable data?
N/A	
If the service uses agent calls;	

<u>FoiNO</u>	<u>RequestDate</u>
688	27/11/2015
Request Summary	
IAPT Physchological the	rapy, full time and vacant posts
<u>Disclosure Letter</u>	
IPAT Workforce Survery	
Part 1: Contact Details -Table enclosed	
Part 2: Workforce Resource -Table enclosed	es
Part 3: Clinical Commission -Table enclosed	ing Group areas served

<u>FoiNO</u>	<u>RequestDate</u>		
689	27/11/2015		
Request Summary			
Disabled parking policy at St Marys	s Hospital		
<u>Disclosure Letter</u>			
1. Please could you tell me where I can	n find a copy of your Disabled Parking Policy relating to St Marys Hospital?		
Solent NHS Trust does not have a speci parking (Section 4.3 Patient/ Visitor Pa -Attachment enclosed	cific policy for disabled parking, at St Mary's Hospital or any of our other sires. However we do have an Operational Parking Policy which covers disabled arking) please see document attached:		

<u>FoiNO</u>	<u>RequestDate</u>
690	02/12/2015
Dogwood Cumamany	
Request Summary	
Organisational Char	rts - Mental Health, learning disabilities and physical health with team names and contact details
<u>Disclosure Letter</u>	
1. Please can I have an name?	n organisation structure of all mental health learning disability and physical health services within your Trust, including team name, phone number and team manager's
Please see embedded -Attachments enclosed	below Solent NHS Trust's most up to date organisational structure for Mental Health and Learning Disabilities. d

<u>FoiNO</u>	<u>RequestDate</u>
691	05/12/2015
Request Summary	

Temporary staffing process

Disclosure Letter

- 1.Do you have a master vendor (MV) arrangement in place for the supply of medical locums? If so please state the name of the provider used (Medacs, Holt, A&E Agency etc.) No
- 2. Please state the utilisation rate that has been achieved through the master vendor in the last 12 months. This is the total value of locum spend supplied by the master vendor itself in the last 12 months as a percentage of total locum spend in the same period. N/A
- 3. Does the trust use a direct engagement model to engage locum staff? If so please state the name of the company used (Liaison PwC, 247 Time, Brookson, HB Retinue, Medacs etc.)? No
- 4.Do you run a weekly payroll for medical bank? No
- 5.Does the trust use rostering software (Allocate, Smart etc.)? If so please state the name of the company used, and the total amount that the trust has spent on rostering in 2014/15. In 2014/15 Solent NHS Trust spent £56,300 on the rostering software Allocate.

Please provide all subsequent information split by the following staffing categories. Please include all spend outside of the specified categories as "other".

- Nursing & HCA's
- Medical & Dental
- AHP's
- Other
- 6. Pease state the trusts expenditure on agency staff in 2014/15 split by the above staff categories.
- Table disclosed –
- 7. Please state the total spent on internal bank staff in 2014/15, split by the above staff categories. This is the total paid to workers completing shifts via the trust bank, excluding any costs to 3rd parties. Please do not include any spend on outsourced bank staff.
- Table disclosed -
- 8. Please state the total number of staff signed up to the trust' internal bank, split by the above categories.
- Table disclosed –
- 9. Of the above figure, please state the total number of staff signed up to the bank who also work as substantive staff at the trust. I.e. Staff that hold substantive contracts but have also

<u>FoiNO</u>	<u>RequestDate</u>
692	07/12/2015
Request Summary	
AMH locked rehabilitation units and	related expenditure
<u>Disclosure Letter</u>	
	roblems were placed in a "locked rehabilitation unit" outside your local Trust area? 15, the total number of people accommodated in a locked rehabilitation unit for a period of time was 12.
	e financial year 2014-15 for "locked rehabilitation unit" placements? Ire for locked rehabilitation units in the financial year 2014-15 was £901,718.32. Portsmouth CCG and Portsmouth City Council fund these placements

<u>FoiNO</u>	<u>RequestDate</u>
693	08/12/2015
Danisa de Comunicación	
Request Summary	
Management of temporary staff - shi	ifts
<u>Disclosure Letter</u>	
Between the dates 23rd November 2015	(agency cap implementation) and 4 December 2015, how many shifts, filled by agencies, have been:
Over the agency cap? 24	
Through off-framework agencies? 63	
Please also show the above figure as a pe	ercentage of total agency shifts for this period
Over the agency cap? 2%	
Through off-framework agencies? 5%	
-Tables disclosed -	

<u>FoiNO</u>	<u>RequestDate</u>	
694	09/12/2015	

Apprentices within Solent NHS Trust

Disclosure Letter

1. How many apprentices do you currently employ?
Solent NHS Trust hosts 21 apprentices in partnership with an ATA.

2. What is your current total whole time equivalent and absolute numbers of staff in the Trust? FTE 2884.1 Headcount 3520

3. What departments/functions have apprentices and how many? E.g Business Administration x 5, Healthcare Support x 3 etc.

Dental - 2

Healthcare Support - 2

Business Admin - 17

4. Who is your primary provider of Apprentices?

Training Provider: The College of Apprenticeship Training (CoAT)

5.Do you have a formal Apprentice Strategy? (If yes, please can we have a copy)

Solent NHS Trust does not have a stand-alone Apprentice Strategy; it is embedded in our Workforce and OD strategy page 39 and our Trust Objectives page 9 attached. The Workforce Strategy is currently under review so information is subject to change.

<u>FoiNO</u>	<u>RequestDate</u>
695	10/12/2015
Dec. and Community	
Request Summary	
Attendance data for Aldershot Centre	e for Health
<u>Disclosure Letter</u>	
Solent NHS Trust's attendance data for Alc -Table disclosed	dershot Centre for Health split by GUM and contraception attendances and new/rebook and follow up attendances.

<u>FoiNO</u>	<u>RequestDate</u>
696	14/12/2015
Request Summary	
Use of physical restraint in relation to	o children in psychiatric care
<u>Disclosure Letter</u>	
am writing to advise you that I have esta	ablished that the information you requested is not applicable to Solent NHS Trust as it does not have any in-patient psychiatric care units for children.

<u>FoiNO</u>	<u>RequestDate</u>
697	15/12/2015

Unexpected deaths

Disclosure Letter

Between 1 April 2011 and 31 March 2015:

We are unable to quantify data pre April 2012 in a way that is consistent with the current reporting system. Figures provided are therefore from 1 April 2012-31 March 2015.

1. How many deaths were there among your service users?

There were a reported total of 12,528 deaths, as extracted from the clinical record systems. Of which, 12,016 were in the community setting and the remaining 512 were in an inpatient setting. Deaths among service users are recorded regardless of the levels of service provided by the Trust or whether the Trust was the main service provider at the time of death these figures would include open referrals to outpatient and other services.

- 2. How many of these were unexpected deaths?
- 238 deaths were classified as unexpected in line with definition within the NHS England Serious Incident Framework.
- 3. How many were treated as a Critical Incident?

Following a review of the initial incident reports, there were 83 deaths in the period between 1st April 2012 and 31st March 2015, which were treated as critical incidents based on the definition which you provided in your e-mail to Sadie Bell on the 13th of January 2016.

4. How many were treated as a Serious Incident Requiring Investigation?

There were 66 deaths which met the criteria to be categorised as Serious Incidents Requiring Investigation (as defined in the NHS England Serious Incident Framework 2015) in the period between 1st April 2012 and 31st March 2015.

5. For Learning Disability service users how many unexpected deaths were treated as a Critical Incident or Serious Incident Requiring Investigation?

There were 2 deaths which met the criteria and were therefore investigated as a Serious Incident Requiring Investigation (NHS England Serious Incident Framework).

6.For Older People Mental Health service users how many unexpected deaths were treated as a Critical Incident or Serious Incident Requiring Investigation?

There have been 2 deaths which met the criteria and were therefore investigated as High Risk Incident and 3 deaths which met the criteria and were investigated as Serious Incidents Requiring Investigation (NHS England Serious Incident Framework).

<u>FoiNO</u>	<u>RequestDate</u>
698	15/12/2015

Specific contact details

Disclosure Letter

Security manager / Specialist Head of Information Governance (Senior Role) – Sadie Bell

There are also the following posts; Local Security Management Specialist Technical Analyst

CEO/ Senior Operations Manager CEO - Sue Harriman

Senior Finance Manager
Director of Finance and Performance – Andrew Strevens

Senior Occupational Health Manager Head of Occupational Health & Wellbeing Service - Michaela Tarrant

Fleet Manager / Health and Safety Manager Health and Safety Advisor – Dave Keates This also includes lone working.

Solent NHS Trust Central Office Telephone 023 8060 8900

<u>FoiNO</u>	<u>RequestDate</u>
699	16/12/2015
Request Summary	
A&E	
<u>Disclosure Letter</u>	
I am writing to advise you that I have esta	ablished that the information you requested is not held by this Trust, as we do not provide an A&E service.

<u>FoiNO</u> <u>RequestDate</u>

700 21/12/2015

Request Summary

Local Area Network environment

Disclosure Letter

1. Existing Supplier: Who is the current supplier for each contract?

Solent NHS Trust has a complete Infrastructure contract with CGI, which includes support and maintenance, management, installation, cabling, desktop, laptop, network, hosting services, telephony, printing services and ICT security.

- 2. Annual Average Spend for Supplier: What is the annual average spending on the supplier above? If there is more than one supplier please split the annual averages spend for each supplier. The complete infrastructure contract has a value of £5m approx. per year. We are unable to break this cost down to specific parts of the contract.
- 3. Number of Users: Please can you provide me with the number of users each contract covers. Approximate number of users will also be acceptable. Information held by CGI LTD
- 4. Number of Sites: The number of sites where equipment is supported by these contracts.

 CGI is contracted initially to cover 52 Solent NHS Trust sites using the WAN but this will decrease over the life of the contract.
- 5.Contract Type: For each contract is the contract Managed, Maintenance, Installation, Software Fully managed service.
- 6.Hardware Brand: What is the hardware brand of the LAN equipment?

Provided as part of a managed service contract so would be at the discretion of CGI.

- 7.Contract Description: Please provide me with a brief description of the overall contract.
- A fully managed service contract covering all Infrastructure related service including desktop, laptop, network, hosting services, telephony and Printing services plus ICT Security
- 8. Contract Duration: What is the duration of the contract is and can you please also include any extensions this may include for each contract.

Solent NHS Trusts contract with CGI is for seven years.

9. Contract Expiry Date: When does the contract expire for each contract?

February 2022

10. Contract Review Date: When will the organisation is planning to review the contract?

February 2022

11.Responsible Officer: Who within the organisation is responsible for each of these contract(s) please provide me with contact details including name, job title, contact number and email address?

<u>FoiNO</u>	<u>RequestDate</u>
701	29/12/2015
Poguact Summary	
Request Summary	
Social & UnSocial pay rates for Bank S	Staff
<u>Disclosure Letter</u>	
As per the Freedom of Information Act (Fo -Table disclosed-	OIA), we request that you please fill out the below table with the relevant information regarding the Bank Staff (Medical Locums) at your Trust.

<u>FoiNO</u>		<u>RequestDate</u>

702

Prescribing of specialised infant formula for cow's milk protein allergy within Solent

11/01/2016

Disclosure Letter

1. We have the following guideline document relating to CMPA prescribing listed for your organisation. Southampton University Hospitals NHS Trust Feeding under 5's (March 2011). Please confirm if this is up-to-date and still in use?

I am writing to advise you that I have established that the information you requested is not held by this Trust. We believe this information would be held by University Hospital Southampton NHS Foundation Trust.

Freedom on Information Officer
Mailpoint 79
University Hospital Southampton NHS Foundation Trust
Tremona Road
Southampton
SO16 6YD

Email: freedomofinformation@uhs.nhs.uk

<u>FoiNO</u> <u>RequestDate</u>

703 08/01/2016

Request Summary

Eligibility criteria for NHS continuing healthcare

Disclosure Letter

I am writing to advise you that I have established that the information you requested is not held by this Trust. However we can advise that Portsmouth Continuing Care Funding is provided by Portsmouth City Council who would hold this information.

Corporate Information Governance Officer Customer, community & democratic service Portsmouth City Council Civic Offices Portsmouth PO1 2AL

Telephone: 023 9268 8482 Email: foi@portsmouthcc.gov.uk

<u>FoiNO</u>	<u>RequestDate</u>
704	12/01/2016
Request Summary	
Temporary nursing staff	
<u>Disclosure Letter</u>	
1. I would like the names of all recruitmen	at agencies you have used to recruit temporary nursing staff since 23rd November 2015.
	fts filled since the pay caps were introduced have fallen outside of Monitor guidelines. It NHS Trust has reported 554 shifts that fall outside of Monitor guidelines.

<u>FoiNO</u>	<u>RequestDate</u>
705	13/01/2016
Request Summary	
Number of patients who have/suspec	cted of homicide
<u>Disclosure Letter</u>	
1. lease can you tell me the number of yo Table available upon request	our patients that have committed, or who are suspected of committing, a homicide by date, for each of the years 2010 – 2015 inclusive?

<u>FoiNO</u>	<u>RequestDate</u>
706	15/01/2016

Waiting times for tranfer county to county within Children's Speech and Language Therapies.

Disclosure Letter

1. Im enquiring about transfer waiting list times, from one County to another County for children with Speech and Language Therapy. I have been informed that there is waiting list up to 8 weeks just for children to be seen, please can you confirm transfer waiting list times etc.

The waiting times for children to be seen can differ in each region. Initial appointments take place within 12 weeks in Hampshire and 18 weeks in Southampton City Council and Portsmouth City Council.

However please note that Solent NHS Trust holds an armed forces covenant, this means that a child or young person relocating due to their parents role in the armed forces should not be disadvantaged by the relocation. If a child or young person meets the service criteria then they should be assigned as part of the existing caseload to continue their care, rather than seen as a new patient. There may be a slight wait for the right therapist; however the child or young person should be the next one to be allocated.

 FoiNO
 RequestDate

 707
 15/01/2016

Request Summary

Name and contact details of lead/ chief Pharmacist

Disclosure Letter

1. Dould you please provide me with the name and contact email address for your Chief/Lead Pharmacist?

The Chief/ Lead Pharmacist role within Solent NHS Trust is currently vacant. However contact details provided below for Solent NHS Trust's Acting Chief Pharmacist.

Sarah Nolan
Acting Chief Pharmacist and Controlled Drug Accountable Officer
Solent NHS Trust
Pharmacy Department
St Mary's Community Health Campus
Milton Road
Portsmouth
PO3 6AD

Tel: 023 9268 0000

F-:NO	De avocati De te
<u>FoiNO</u>	<u>RequestDate</u>
708	15/01/2016
Poguest Summany	
Request Summary	
Where can I find the Bu	iness/ Operating plan 2015-16 for Solent NHS Trust
<u>Disclosure Letter</u>	
1. Please provdie me with	olent NHS Trust's Business/ Operating plan 2015/16.
	holds this information. The information is exempt under Section 21 of the Freedom of Information Act (FOIA), because the information is accessible to you, as it is 1. Http://www.solent.nhs.uk/page.asp?fldArea=1&fldMenu=12&fldSubMenu=10&fldKey=656

<u>FoiNO</u>	<u>RequestDate</u>
709	18/01/2016

How many Serious Untoward Incidents have been reported in the last six months and the subject of those incidents, please also include any other local NHS Trusts that were involved in the incidents.

Disclosure Letter

1. Dould you please tell me how many Serious Untoward Incidents Solent NHS Trust has reported in the last six months and the subject of those incidents. Could you also please tell me whether any other local NHS Trusts were involved in the incidents?

86 - (2 of these incidents involved other local NHS Trusts)

Breakdown table available upon request

<u>FoiNO</u>		<u>RequestDate</u>
71	0	18/01/2016

In regards to Adult and Child mental health inpatient services - information relating to how many patients were sent to facilities run by other Trusts, private providers, furthest distance a patient was sent, how much money was spent sending the patients to other Trusts and to private providers for the financial years 2010-11, 2011-12, 2012-13, 2013-14, 2014-15

Disclosure Letter

Solent NHS Trust's Adult Mental Health (AMH) and Child & Adolescent Mental Health (CAMHS) patients data for the financial years 2010-11, 2011-12, 2012-13, 2013-14, 2014-15.

- 1. Dow many acute mental health patients (i.e. those that require an in-patient bed) did your trust send to facilities run by other NHS trusts?
- EAMHS: Solent NHS Trust does not provide an inpatient service for CAMHS patients, therefore all patients are transferred to facilities run by other Trusts. Details of community admissions are held by NHS England as the responsible allocators for in-patient admissions, bed allocations and funding for CAMHS in-patient services.
- ■ MH: Solent NHS Trust in the years specified has not sent any acute Adult Mental Health patients to other NHS in-patient facilities.
- 2. Where no NHS beds were available (in or out of area), how many acute mental health patients did you send to private providers?
- ©AMHS: Please refer to question 1, this information is not held by Solent NHS Trust.
- BMH: Solent NHS Trust in the years specified have sent one acute Adult Mental Health patient to a psychiatric intensive care bed in a private hospital.
- 3. What is the furthest distance you have sent an acute mental health patient please provide specific locations and postcodes.
- ©AMHS: Please refer to question 1, this information is not held by Solent NHS Trust.
- AMH: The furthest distance that an acute Adult Mental Health patient has been transferred was; from Portsmouth to Weston Super Mare distance 145 miles.
- 4. Dow much money was spent on sending acute mental health patients to facilities run by other trusts (incl any transport costs, payments to other health providers NHS and private)
- ©AMHS: Please refer to question 1, this information is not held by Solent NHS Trust.
- MH: Please refer to question 1, as no patients were sent to other NHS Trust facilities. For Private providers please refer to Q5.
- 5. Dow much money was spent on sending acute mental health patients to private providers; please provide figures for all costs in and out of the trust's postcode area.
- ■AMHS: Please refer to question 1, this information is not held by Solent NHS Trust.
- MH: The transfer of the Adult Mental Health patient was part of an Extra Contractual Referral (ECR) which was funded by the relevant Commissioners (CCG), therefore this information is not held by Solent NHS Trust.

<u>FoiNO</u>	<u>RequestDate</u>
711	18/01/2016

Handeling of Patient deaths by Solent NHS Trust years 2013, 2014 and 2015

Disclosure Letter

1) Bow many death notifications did the trust submit to the Care Quality Commission?

2015: 1 death was reported to the CQC

2016: 2 deaths were reported to the CQC

2) How many of these notifications related to patients detained under the Mental Health Act, or subject to Community Treatment Orders, at the time of death?

3

3) Bow many of the deaths did the trust consider to be unexpected?

3

4) Mar hat is the trust's definition of "unexpected"?

Please note:

• The Serious Incident Framework does not define Unexpected Death.

In relation to the above responses Solent NHS Trust has defined an unexpected death as "a death which is not anticipated as a result of the person's current condition. This may include the death of a person with a terminal illness, where that person's death was not imminently expected as a consequence of their illness."

5)Bow many of the unexpected deaths were internally investigated by the trust?

All

6)Bow many of the unexpected deaths were subject to external investigation? None

<u>FoiNO</u>	<u>RequestDate</u>
712	25/01/2016

Tier 2 nurses

Disclosure Letter

- 1. The number of nurses (all grades) currently directly employed by the Trust whose actual pay (i.e. not pro rata) is below £35,000 per year.
- 2. Of the staff referred to in response to question 1, how many are on Tier 2 visas?
- 3. Of the staff referred to in response to question 2, how many started working in the UK after April 2011?

If the information for question 3 is not held (or would be impossible to locate within the section 12 cost limit), please ignore it and answer question 4 instead:

4. Of the staff referred to in response to question 2, how many started working for the Trust (preferably including any predecessor Trusts, if the Trust is the product of a merger) after April 2011?

If the information for question 2 is not held (or would be impossible to locate within the section 12 cost limit), please ignore questions 2-4 and answer questions 5 and 6 instead:

- 5. Of the staff referred to in response to question 1, how many are not nationals of member states of the European Economic Area?
- 6. Of the staff referred to in response to question 5, how many started working for the Trust (preferably including any predecessor Trusts, if the Trust is the product of a merger) after April 2011?

All Trusts please respond to question 7:

7. Any assessment, report etc that the Trust has carried out or commissioned into the effect that the increase to the earnings threshold for Tier 2 visa immigrants to qualify for permanent residence in the UK (announced in 2011, implemented from April 2016) will have on the Trust's staff. (see http://www.workpermit.com/news/2015-07-07/uk-tier-2-visa-immigrants-must-earn-35000-to-settle-from-april-2016) All figures for questions 1 to 6 should be provided as FTE and headcount if possible.

This FOI was cancelled by the requesor

<u>FoiNO</u>	<u>RequestDate</u>
713	21/01/2016
Request Summary	
Wait times for CAMHS services	
<u>Disclosure Letter</u>	
1.Mhat is your maximum waiting time for a)Beferral to first appointment? 15 weeks	CAMHS from:
b)Beferral to start of treatment? 15 weeks	
2. What is your median waiting time for CA a) Referral to first appointment? 8 weeks	AMHS from:
b) Referral to start of treatment? 8 weeks	
3. What is you're: a) Maximum waiting time for emergency re Referrals categorised as true emergencies	eferrals? are seen through Solent NHS Trust's on call medic rota within 24 hours, referrals categorised as urgent are seen within 72 hours.
b)Median waiting time for emergency refe 48 hours	errals?
	ents on the issue of waiting times for children's mental health services? The the wait for treatment to 8 weeks by the end of June 2016.

<u>F</u>	<u>oiNO</u>	<u>RequestDate</u>
	714	29/01/2016

Solents software and processes FOI requests and organisational assets

Disclosure Letter

1. What (if any software) do you use to monitor/process FOI requests?

Solent NHS Trust use Microsoft Office, to monitor and process FOI requests. Examples of the programmes used are Microsoft Word, Excel and Access

2. B that software externally purchased; if so please can you provide the name of the company?

No

3. Please provide the cost of purchasing it or the cost of the internal development.

N/A

4. What software do you use to look after your organisations assets?

As per our email dated 28th January 2016 we sought clarification of the term 'organisations assets', in order to provide you with the most accurate response. As we have to date note received a response from you, we are unable to process this part of your FOI request.

If you are able to provide clarification, we will facilitate this as a separate request.

5. that software externally purchased; if so please can you provide the name of the company? Please see Q4

6.Please provide the cost of purchasing it or the cost of the internal development Please see Q4