
[image: image1.jpg]823 Tribunals Service
e Mental Health

List of Contents:
 Principal Judge

 Requests for Referral Guidance

 Interpreter Requests and Payments

 Process Update

 Secure Email

 Submitting Applications

 Issuing the Tribunals’ Written Decision

 Nearest Relatives

 Communication

 Feedback
Principal Judge
Following the appointment of Judge Hinchliffe as the Deputy President of the Health Education and Social Care Chamber with responsibility for the Mental Health jurisdiction, Judge John Wright, who was formerly Regional Judge (North), has now become Principal Judge Mental Health working to and with Judge Hinchliffe.
Requests for Referral Guidance

The Tribunals Service Mental Health (TSMH) Administration are receiving a significant number of requests from Mental Health Administrators for advice on referral procedures and timescales, particularly around cases where a patient has been placed on a Community Treatment Order or has been recalled. Can we take this opportunity to remind you that TSMH is an independent body and any queries of this nature should be referred to the Department of Health’s legal advisors.
Interpreter Requests and Payments
It is imperative that an interpreter request is made to TSMH as soon as you are aware of this need, which will usually be at the time of submitting an application to the Tribunal. There are a limited number of British Sign Language (BSL) interpreters in the UK and they are used by a number of organisations. This means that requests for BSL interpreters should ideally be made at least 6 Weeks in advance of the hearing date (with the exception of Section 2 cases),
In order for interpreter payments to be processed accurately and without delay it is important that when an interpreter arrives at the hospital, either a member of staff at the hospital or the tribunal clerk sign the interpreter claim form that the Interpreter brings with them (noting time in). At the end of the hearing one of the panel members must endorse the interpreter’s claim form to note the release time.
Process update
There have been a number of process changes over the last year as we move forward with improvements to the Tribunal. One of the most significant changes was to centralise listing & booking as a single function with the aim of booking hearings to panels at an earlier stage. Although there is still work to do to improve the listing process (which we are addressing) there have been noticeable benefits and a reduction in the number of late bookings.

We still receive many complaints about the late arrival of reports and with a view to addressing this issue, from 11th January we have had dedicated staff obtaining and despatching reports to parties. All reports should be received at the Tribunal 21 days after the application acknowledgement letter has been received in accordance with section 32 (6) of The Tribunal Procedure (First-Tier Tribunal) (Health, Education and Social Care Chamber) Rules 2008. If reports are not received by the required deadline a directions letter will be issued.
Secure Email
In January 2010, the Deputy Chamber President wrote out to all our members asking them to sign up to using Criminal Justice Secure Email (CJSM). Many are now using this system and this has enabled a more efficient and reliable method of sending and receiving documents. Scanners are now in use within the office to assist with increased electronic communication.

We recently wrote to the Chief Executives of NHS Trusts to promote the use of nhs.net to enable the Mental Health Administrators to communicate securely with the Tribunal office. A small number have responded and are now using nhs.net but we would like to encourage this more and will be writing out to the Chief Executives again in the near future.
For further information about how you can join and access CJSM, testimonials and the benefits of using it please visit http://www.cjsm.cjit.gov.uk/
Once you have set up your CJSM or nhs.net accounts please notify Tribunal Service Mental Health so we can update our system.

Submitting Applications
To speed up the registration of appeals would you please ensure that the Tribunal's standard form is used when submitting an application. Completing the appropriate form enables the Tribunal to process the application more efficiently If for any reason you are unable to use the application form, please could you supply the following information as standard:

· Name of patient

· Section

· Date of birth

· Hospital

· Date of Application

· Date patient detained under section
Please only send 1 copy of the application. On average we receive over 200 duplicate applications each week which impacts on performance. The form is available on our website www.mhrt.org.uk
Issuing of the Tribunal written decision

Where the patient has appointed a legal representative all documents will be issued to the patient via their representative. Under Rule 11(4)(a), a person (e.g. the Tribunal) who receives due notice of the appointment of a representative must provide to the representative any document, e.g. a decision, which is required to be provided to the represented party, and need not provide the document to the represented party. Accordingly, there is a duty to serve the representative with a decision but not the patient or represented party.

Nearest Relative Information

Following the introduction of the MHA 2007 and the changes regarding the Nearest Relatives status, there have been many queries regarding the lack of notification of a pending tribunal hearing or issue of a tribunal decision that would have previously been received.

The Tribunal will only notify the Nearest Relative of the pending Tribunal if the nearest relative is named on the application form and the identity of this person is confirmed on the Responsible Authority’s Statement as the person exercising the function of Nearest Relative. If this information is not consistent then the Tribunal will contact the hospital directly for confirmation.
In cases where the patient does not wish their nearest relative to be notified of their pending hearing, it would be appreciated if you could inform the Tribunal at the earliest opportunity to avoid any unnecessary distress.

Communication
TSMH have recently welcomed a new member of staff, Esta Rooney who looks after the Nottingham area. Esta has a hearing impairment and uses a system called “type talk” when answering the telephone.

All calls to Esta need to have the prefix 18002 before dialling the full number .0116 2497036. Parties speak as normal and it is relayed back to the Tribunal through a relay assistant. All calls are confidential and the relay service is nationally recognised. There are no extra charges, just the normal cost of the phone call.

RNID Typetalk can be contacted by email helpline@rnid-typetalk.org.uk or by phone on 0800 7311 888.

Feedback
Feedback on any issue covered in this bulletin is greatly appreciated. We are currently reviewing this bulletin and are very interested in your views on: layout, content, distribution and frequency of publication. We will use any feedback to improve future editions.
Please tell us what you think by emailing the TSMH Operational Performance Manager, Mrs Elaine Farrin at MHRTEnquiries@tribunals.gsi.gov.uk.
