What is Health Facilitation?
It is helpful to see Health Facilitation as a role, rather than necessarily a post.

It can be summarised into three very basic themes:

· Assisting a person with learning disabilities to achieve and maintain good health

· Navigating and supporting a person using NHS services.

· Getting the best and the right healthcare for the person using NHS services.

There are 2 levels of Health Facilitation

· Level 1 – STRATEGIC HEALTH FACILITATION

 Working with all services - Talking to GP services

 and Hospitals to make things better

· Level 2 – ONE TO ONE SUPPORT for people with learning disabilities.

The Department of Health Describe Health Facilitation as follows:

Health Facilitation has evolved from roles developed by family and paid carers, practitioners and others wishing to improve the health of people with learning disabilities. It has also emerged from the wishes of people with learning disabilities and their relatives who needed help in ‘navigating’ them through the NHS to access appropriate healthcare.

Health Facilitation involves both case work to help people access mainstream services and also development work within mainstream services to help all parts of the NHS to develop the necessary skills. The impetus for both is to help ensure good health care is delivered in primary and secondary care as well as by specialist learning disabilities services.

The Health Facilitation role needs to be developed at 2 levels:

Level 1 – Service development work and informing planning and commissioning

Level 2 – Person to person work with people with learning disabilities
Health Facilitators at Level 1 will be involved with:

· Supporting the achievements of the Valuing People health targets.
· Developing, monitoring and auditing initiatives designed to reduce health inequalities.
· Auditing discriminatory practice in access to healthcare including mainstream screening programmes (e.g. Cervical screening) and acute care.

· Building knowledge of services and supports available locally.

· Influencing commissioners of healthcare.

Who can be a Health Facilitator?
Many people with Learning Disabilities require additional support to access mainstream NHS services. It is important that they are given the opportunity to choose who will provide this support – i.e. become their Health Facilitator.

Any known, competent and trusted individual can be a Health Facilitator.

Some people with Learning Disabilities made the following list:

· Work people • Key worker/team leader • Social worker

· Care manager • Outside the statutory world • Boyfriend

· Family • Advocate • Befriender • Special friend • Link worker

· Practice nurse • Primary care team • Parents • Carers

· Community team • MENCAP • Voluntary organisations

Clearly, the list is endless and there should be many options open for people to make the right choice. For people with more complex health problems it is recommended that there is more than one health facilitator or at least that the main one works closely with a health professional. For example, a person with mobility problems might benefit more if one of their health facilitators was a physiotherapist, or someone with dysphagia would gain more from a speech and language therapist as a health facilitator, who can advise how the condition might affect the wider health of the person.

What qualities and skills should a Health Facilitator have?

We asked groups of people with learning disabilities for a list of qualities they’d value in a Health Facilitator:

• Involved with the individual • Trustworthy • Well organised

• Doesn’t always take over • Impartial • Good listener and communicator

• Understanding • Doesn’t humiliate the person • Intelligent

• Close by • Assertive • Approachable

• Cool under pressure • Good nurse • Someone you like
• Someone who asks you things • Nice and friendly
We also asked groups of carers for a list of qualities and skills they think a Health Facilitator should have:

· A long term commitment

· Someone who believes that health is important

· Someone who has time

· A nurse or someone who knows about health

· Someone who can communicate well with the individual

· Understands the HAP process

· An advocate – someone who will speak up

· Knowledge of area, law and health
The Role of the Health Facilitator at Level 2 should focus on the following:

· Supporting the person with a learning disability to develop their Health Action Plan in a person-centred way.

· To ensure that the Health Action Plan is kept up to date and reviewed as necessary.

· To support people to make appointments (GP or hospital) – offering reminders and accompanying when required.

· Offer guidance and support to access mainstream NHS services, gather information and help explain the purpose of any proposed appointment or treatment – seeking relevant professional help when required.

· To focus on individual health outcomes and health education needs.

· To generally take an active role in supporting and advocating for people with learning disabilities to improve and maintain their health

· To act as a ‘resource’ for health facilitation within their workplace.

Additional responsibilities may include:

· Ensuring the person has an annual health check and is supported through it.
· Cascading the health action plan and individual health needs to other care staff or family members.
· Supporting people with learning disabilities to raise concerns, complain or complement NHS service providers.
· Reporting discriminatory practice or service deficits to the Gloucestershire Learning Disability Partnership Board (through the Level 1 Strategic Health Facilitators)
Health Facilitators will NOT be expected to have all the answers and understand everything there is to know about Health Services.

· They will simply provide an added voice to help access and understand services, seeking appropriate support whenever it is necessary.

· They will support appointments and help maintain Health Action Plans by supporting their service users to attend annual screening.

