[image: image1.jpg]Mm@wrw

Child & Adolescent
Mental

Health Service and

Learning Disabilities
Team

Annual Report 2008

Prepared by Dr Liv Kleve

North Somerset CAMHS and Learning Disabilities Annual Report 2008
Kath Roberts, Divisional Manager for Children and Young People and Maternity Services
Dr Trisha Tallis & Dr Diana Howlett, Divisional Directors
North CAMHS Team Staffing:

Dr Trisha Tallis, Consultant Child & Adolescent Psychiatrist

Mary Fenner, Consultant Clinical Psychologist

Dr Emma Stapley, Clinical Psychologist

Alison Bartlett, Specialist Nurse Therapist

Nick Colton, Specialist Nurse Therapist

Sarah Summers, Primary Mental Health Specialist (May 07 – Career break until Spring 09)

Vince McLaughlin, Primary Mental Health Specialist

[image: image2.jpg]

Bethan Baker, Primary Mental Health Specialist

Nikki Linfield, Art Psychotherapist

Paula Edgington, Principal Systemic Psychotherapist

Katherine Knight, Clinic Assistant

Tracey Langford, Administration/Site Co-ordinator

Denise Griffin, temporary Medical Secretary

Carole Grainger, Medical Secretary
The following posts provide admin support to all community

children’s services based at Combe Road, Portishead

Donna Thomas, Clerical Officer (left July 2008)
Clare Morris, Clerical Officer

Jenny Berridge, Clerical Officer

South CAMHS Team Staffing:
Dr Fiona Barlow, Consultant Child & Adolescent Psychiatrist

Dr Liv Kleve, Head of Child Clinical Psychology

Dr Sayra Shah, Clinical Psychologist

Claire Luker, Clinical Psychologist

Amy Savile, Assistant Psychologist

Rebecca Milford, Consultant Nurse

Louise Cooper, Advanced Nurse Practitioner
Alison Bartlett, Specialist Nurse Therapist (one day a week)
Nicola Bendall, Mental Health Specialist

Jo Scott, Primary Mental Health Specialist

Nadija Corcos, Head III Art Psychotherapist

Anna Sullock, Art Psychotherapist

Hannah Murdoch, Dance & Movement Therapist

Paula Edgington, Principal Systemic Psychotherapist
Claire McGinty, Clinical Assistant

Christine Fuller, Administration/Site Co-ordinator

Emma Fogg, Medical Secretary (left March 08)

Christine Stevenson, Medical Secretary (started December 08)
Jane Sellers, Team Secretary

Gill Rogers, Team Secretary/CAP Administrator

Learning Disabilities Team Staffing:
Elaine Boulton, Advanced Nurse Practitioner

Kirsty Dudridge, Learning Disability Nurse
Tracy Winsor, Drama Psychotherapist

Dr Sayra Shah, Clinical Psychologist

Sarah Robinson, Specialist Learning Disability Nurse
Margery Carr, Medical Secretary, Portishead
Trudy Brown, Admin Support, Drove Road

NEW DEVELOPMENTS DURING 2008
Service Evaluations

Over the past few years our service has undertaken detailed audits and service evaluations of the interventions that we provide, with the aim of ensuring best practice and effective use of resources. Some of these reached their completed cycle. The biggest audit – the outcome evaluation of individual and family interventions – has been analysed by a research
consortium (CORC) and results highlight very positive outcomes compared to other CAMHS services, both in terms of clinical effectiveness and service satisfaction. A separate audit which measured the effectiveness of the Cognitive Behaviour Therapy provided showed significant reductions (from above to below clinical levels) in symptoms of anxiety, depression and OCD following intervention. A referrer and user audit of the MPAC Team suggested high levels of satisfaction with the assessment process that they provide. An audit of outcomes for clients with Eating Disorders showed that our success rate is above national standards. It is also evident that the rate of admission to hospitals is steadily decreasing for this client group. Lastly, data from the Webster Stratton Parenting Group have been pooled with data from North Bristol CAMHS. Results show that outcomes compare favourably to other effectiveness studies. The intervention is also effective for children with neuro developmental disorders (ADHD, LD, ASD) and where there has been social services involvement. An audit of the CAPA system for assessing and managing new referrals in the North Team showed efficient use of resources, equitable allocation within the team and no waiting lists.
Clinical Developments

NS CAMHS has recently received funding to extend the role of our newly appointed parenting co-ordinator to 4 days and the parenting outreach worker to 3 days a week. This will enable our service to provide more multi agency liaison, consultation and training to other services and also co-ordinate the parenting work within our own service. Parenting outreach will enable home visits during group programmes.
Funding has been transferred from Lumsden Walker House to strengthen the ADHD Clinical Nurse Specialist role. The post has both clinical and service development responsibilities within the ADHD service.
CAMHS Arts Psychotherapies had the opportunity to make use of temporary backfill funding to continue exploring the use of additional modalities of nonverbal arts psychotherapy interventions. The dynamic qualities of Drama psychotherapy and access to additional dance/movement psychotherapy hours demonstrated the popularity and engagement possibilities of these approaches, attracting a significant number of referrals. Specific LAC referral contracts for children placed from out of area in North Somerset have been made for Dance/Movement and Drama Psychotherapy.

The LD Team has started to provide input into a multi-disciplinary teaching clinic for children with severe learning disabilities and complex feeding problems.

They also received funding for 2 years to extend time (up to 2.5 days) for a clinical psychologist attached to the Multi-Agency Support Team (MAST) for children with LD and challenging behaviour. The role will involve establishing and running a parenting intervention service and to offer specialist consultation and interventions on mental health issues.

In the North Team, two new groups for parents of teenagers have been run, following the “Strengthening Families” model.
Vince McLaughlin, Primary Mental Health Specialist started an evening drop-in service at the Youth House in Nailsea.
The SHA funded project to increase the skills of those working with 16-18 year olds has completed a training needs assessment by questionnaire across all agencies in North Somerset. Training needs have been identified and there will be a day conference in the spring. We will also be consulting all agencies on the development of care pathways for anxiety and depressive symptoms, eating disorders, self harm and psychosis. These will be developed from existing protocols and pathways with input from workers in tier 1 and 2 and young people.

Input to multi agency strategies
The multi-agency ADHD Strategy group was re-established in October 2008 and is chaired by Dr Fiona Barlow. The focus is to establish our service needs for children and young people with a diagnosis of ADHD in line with recent NICE Guidelines. She has also devised a Shared Care Protocol for the management of children and young people with ADHD.
The Parenting Strategy Forum is chaired by Bethan Baker. The aim is to develop a coordinated parenting service across a range of agencies and tiers in North Somerset.
Mary Fenner chairs the North Somerset Care Pathways Forum, which addresses the mental health needs of 16-18 year olds, jointly with adult services (AWP).

Jo Scott played a major part in the roll out of the Common Assessment Framework.

In addition to the above NS CAMHS is represented on the Be Healthy strategy group, The Autism strategy, CAP steering group, The Work force reform group, MARAC meetings, the LAC policy and planning group, LIFT, Joint concerns and The Cambridge Eating Disorder research Consortium. Team reps regularly attend local CMHT meetings for case liaison.
Administration
In 2008 the North admin team was finally fully staffed. Cerner Millennium proved to be challenging and time consuming. The next challenge will be the move to the new purpose built Children’s Centre in Clevedon, planned for May 2009.

2008 was a particularly fraught year for the admin team in the South Team, due to depleted staff numbers. Emma Fogg resigned from the full time secretarial post in mid-March, the team were without a permanent replacement until joined by Christine Stevenson at the beginning of December. As the service remained very busy (37 more referrals received in 2008 than in 2007), Jane and Gill were under incredible pressure and all credit must go to them for the splendid job they did in keeping the service supported and keeping their sanity intact!

Christine has proved to be a great addition to the team and along with the continued dedication and experience of Jane and Gill 2009 should be somewhat easier than last year.
[image: image3.jpg]

OLD NEWS
NS CAMHS continues to provide:

· Individual interventions (CBT, Counselling, IPT)

· Art psychotherapies (Art, Dance)

· Solution Focused Clinic and family psychotherapy

· Groups (parenting, social skills, ADHD support group)
· Input to multi-agency teams (Consult!, MAFTS, MPAC, CAP)

· Medication

· Eating Disorders Service

· Consultation to tier 1 and 2

The Learning Disabilities Team continues to offer:

· Assessments

· Group work (Parenting and Social Skills)

· Arts Psychotherapy (Drama Therapy)

· Input to Multi Agency Team (MAST) for children with severe learning disability and severe challenging behaviour

· Consultation to tiers 1 and 2

· Family and individual interventions

CLINICAL ACTIVITIES

NORTH SOMERSET CAMHS

SOUTH TEAM ACTIVITY FIGURES 2008
Referral Data
	Total Number of Referrals Received 1/1/08 – 31/12/08
	589
	

	Referrals Accepted
	546
	92.7%

	Inappropriate Referrals
	43
	7.3%

	Number of Male Referrals
	320
	54.3%

	Number of Female Referrals
	269
	45.7%

	Referred by GP
	341
	57.9%

	Referred by Social Worker
	56
	9.5%

	Referred by Community Paediatricians
	54
	9.2%

	Referred by Health Visitor
	38
	6.4%

	Referred by Education Welfare Officer
	12
	2.0%

	Referred by Educational Psychologist
	3
	0.5%

	Others
	85
	14.5%

Appointment Data
	Total No. of Appts Offered
	Attended
	Cancelled
	DNA

	4063
	3140
	500
	430

	
	77.2%
	12.3%
	10.5%

Appointment Types

	NEW
	FOLLOW UP
	HOME VISIT
	MEETING
	PARENTS ONLY
	GROUP
	OTHER

	444
	2914
	114
	96
	122
	358
	15

	10.9%
	71.7%
	2.8%
	2.4%
	3.0%
	8.8%
	0.4%

Waiting Times
9/10 weeks was the average time for receipt of referral to being seen.

Groups

Webster Stratton Parenting groups x 3

Groups for parents of teenagers x 3
Social skills groups x 2
Girls group x 1
North CAMHS Team

 N

%

No of referrals = 292

No of IA appointments offered = 222

76%
No of IA appointments DNA'd = 23

10%
No of inappropriate referrals = 43

15%
No of referrals seen by PMHW or others = 19

Waiting Times
 4 weeks was the average time for receipt of referral to being seen.
Groups
Webster Stratton Group x 1
Strengthening Families groups for parents of teenagers x 2
Learning Disabilities Team

Waiting Times
For initial assessments has grown to 6 months in some cases.

Groups

Parenting of teenagers support group x 1
Early Bird Plus x 1
Arts Psychotherapy Drama Therapist in conjunction with a Art Therapist piloted a group for parents “Playing with Special Children” x 1
Social Skills group held jointly with staff at a Special School x 2
STAFFING

Dr Fiona Barlow has increased her sessions from November 2008 from 0.6 to 0.7.

A business case for a further part-time consultant child psychiatrist has been formulated and is to be presented to the Trust Board. Over the past year, there have been some additional consultant clinical sessions provided by locums mainly Dr Rob Meller.
Alison Bartlett was appointed to the post of Clinical nurse specialist in October 2008. She is now working 6 sessions a week based in South CAMHS.
Bethan Baker was appointed as the new Parenting Co-ordinator in October 2008.

Amy Savile has taken up the Assistant Psychology post for 3 days per week as well as the Parenting Outreach post until April 2009.

Michelle Pye and Sue Day have been seconded to the role of Primary Mental Health Specialists until Autumn 2009.

Denise Griffin was appointment as temporary medical secretary in the North Team.

Margery Carr, Medical Secretary, started in the North Team providing admin support to Learning Disabilities.

Jenni Berridge was appointed as clerical officer to the North Team.

Christine Stevenson was appointed Medical Secretary to the CAMHS south team in December 2008.
Clinic Assistant ,Claire McGinty started in South Team in October 2008
The LD Consultant Psychiatrist input of 1 session a week ceased in April 2008 and apart from a short period of Locum cover the team has not had a LD Consultant Psychiatrist. A business case has been completed to increase the sessions and add it to the CAMHS Consultant Psychiatrist vacancy. The business proposal also requested re-banding the current Advanced Nurse Practitioner position from a band 7 to a band 8a.
Trainees/Students on placement

Student nurse, Joanna Young

Three Clinical psychology trainees, Jennifer Bouland, Jennifer Griffiths and Anna Lagerdahl.

 Trainee Art Psychotherapist, Kate Burn
[image: image4.jpg]

 Trainee Family Therapist, Rex Baird
RESEARCH AND AUDIT
Barlow, F & Howlett,D (2008)
Audit of ADHD Reviews

against NICE guidelines.

Corcos, N (2008)

MA Solution Focussed Brief

Therapy, University of Birmingham.

Fenner, M & Savile A (2008)

Audit of the Eating Disorders

Service 2007.

Kleve, L, Crimlisk,S. Shoebridge,P,Baker,B (in press)
Is the IY programme effective for children with neuro-developmental disorders and for families with social service involvement in the ‘real world’ of community CAMHS?

 Kleve,L.(in press)
A psychological approach to disfigurement. The establishment and evaluation of a disfigurement support unit. VDM Verlag Dr Müller
 Kleve, L. & Savile ,A. (in preparation)
An online survey of CAMHS Eating Disorder provision in the UK .

Kleve,L.,Savile,A.,Shah,S.& Bendall,N.(2008) An audit of the effectiveness of CBT

Milford, R. (in press) Universal screening and early

Intervention for maternity distress and attachment difficulties. Community Practitioner.

North Somerset CAMHS (2008) An outcome evaluation of CAMHS

 Cases. Stapley, E (2008)

An audit of CAPA

[image: image5.jpg]

TEACHING AND TRAINING PROVIDED IN 2008
Name

Subject

To whom

Fiona Barlow
Teaching the Experts
University of Bristol

Fiona Barlow
Management of ADHD

University of Bristol

Jo Scott

Change Support Workshop

Teachers & School Nurses
Michelle Pye

Mental Health Awareness

Year 9 Pupils
Jo Scott

Jo Scott,

Self-Harm (Basic Awareness)

Nailsea Pru

Bethan Baker, Jo Scott
Advanced Self-Harm

Multi-agency
Michelle Pye

CAMHS role/criteria

Senco’s

Jo Scott,
Vince McLaughlin
Depression/Anxiety

School Nurses

and Bethan Baker
Jo Scott &

Louise Cooper

Eating Disorders

Priory School Staff

Liv Kleve & Multi Agency Working Bristol University

Sayra Shah

Louise Cooper

Working with Teenagers &

U.W.E

Their Families

Louise Cooper,

Emotional Well-Being

School conference

Vince McLaughlin
Workshop

and Bethan Baker
Rebecca Milford
Various topics on Mental Health such
U.W.E

as attachment on 3 occasions

Rebecca Milford
Developmental delay

Multi-Agency, Partnership

House
Rebecca Milford
Solihull training &

PCT & CYPS

attachment training
Paula Edgington
Msc. In Family Therapy

Bristol University

Sarah Robinson

Epilepsy Training

Respite Social Care Staff

Sarah Robinson

Complex Health Needs

Respite Workers

Sarah Robinson &
Managing Difficult Behaviour

Reavenswood School

Elaine Boulton
Calire Luker

Developmental Trauma & Attachment
CAMHS
Nadija Corocs &
ADHD Carer’s Training on Self

Bethan Baker

Care

Nadija Corcos

Regional Training in “Working

Art Psychotherapists, Bristol

with Integrity”

Nadija Corcos

Solution focused brief Therapy

Art Therapists, Foundation

Course, Exeter
Nadija Corcos

Training in Art Therapy Trauma

CAMHS team

Protocol

Mary Fenner

Professional Issues

Bristol University
Emma Stapley

Development in pre-school

 “

and middle childhood

Emma Stapley

Presenting problems – eating,

 “

Sleeping and toileting

Trisha Tallis

MRCPsych Course

Undergraduate Medical

Students

Trisha Tallis

Depression in Young People

GP Training

The LD Team

Early Bird Course

Health & Social Care Staff

Autism

Epilepsy
 Challenging Behaviour

Future Plans
Our most pressing concern relates to the lack of psychiatric provision for the LD service as well as the heavy caseload for the Consultant Psychiatrist in the South team, which significantly exceeds national recommendations. We will continue to pursue our business case to extend this service. The lack of mental health provision for young people with chronic health problems is another area that we would like to address. Having now started to see young people up to their 18th birthday, relevant training will be provided to clinicians during 2009 to ensure that best practice is offered. As a result of several local and national organisational changes, roles and responsibilities within the management team need to become more clearly defined and allocated. Continued and good representation of NS CAMHS both locally and nationally will be another area of priority during 2009. Clinically 2009 will be a challenging year for the south team in particular where three clinicians will be off on maternity leave and cover arrangements have yet to be clarified.

�

�

�

�

PAGE
1

