[image: image1.png]HM Courts
& Tribunals
Service

[image: image1.png]
List of contents:
Contacting the Tribunal

 Secure email-cjsm

 Applications

Case Management Requests

Secretary of State Supplementary Statements

Reports Processing Team

Decisions

 Feedback

Contacting the Tribunal

The new contacts sheet is updated regularly and is available on our website at http://www.justice.gov.uk/global/contacts/hmcts/tribunals/mental-health.htm
Please ensure that you use the correct mailbox when emailing documents.

Secure email is the preferred method of communication.

Please only use faxes in extremely urgent cases. Fax machines are not a secure method of transporting information and they are often illegible. If you do find it necessary to fax please use the Goldfax numbers. Goldfax then converts into email and forwards to the correct mailbox.

 Use of Secure Email

I am one of the Salaried Judges and I have responsibility for IT. I wanted to use this opportunity to urge all solicitors to start using secure email.

In the financial year ending March 2010 there were 25,606 applications and referrals made in respect of patients detained under the Mental Health Act. This process involves a complex exchange of highly confidential information within tight deadlines. Dependence on postal service and faxing is unsatisfactory and can lead to a loss of information with no method for tracking progress.

The most obvious solution to this challenge is to make greater use of electronic communications (preferably using a read/receipt system) and in a recent stakeholder survey some 80% of responders said that they would welcome more use of email. However we need to do this in a way which prevents sensitive information being accessed by computer hackers or inadvertently forwarded to people who have no right to see such information.

The Ministry of Justice (MoJ) operates a secure email service originally designed for professionals within the Criminal Justice System known as Criminal Justice Secure Email (CJSM). Most NHS hospitals use another compatible service (nhs.net). For the last three years CJSM has also been available free to panel members within the mental health tribunal, private hospitals and solicitors, but unfortunately the take up by solicitors has been disappointing.

Some months ago I attended a meeting of the Mental Health & Disability Committee at the Law Society. The committee were supportive of the idea of solicitors using cjsm but felt that more information needed to be made available to solicitors to help them to understand the benefits and to know exactly how to sign up. Comprehensive information about cjsm and a simple route to sign up is available on the following website address: www.cjsm.cjit.gov.uk
 There is also interactive training and a help desk which can be contacted on: 0870 010 8535. However for your convenience I have summarised below the options available to you.

First you may sign up for a web mail based account. This is open to any individual solicitor allowing you to use your account as long as you are able to access the internet. To sign up to a free account please go to www.cjsm.cjit.gov.uk

Secondly, server based accounts will allow an organisation to send and receive messages through their existing email account but certain emails can be routed through cjsm. This is normally only viable for an organisation with at least twelve users and one where their existing “server” is located on the premises. Technical requirements are set out at: www.cjsm.cjit.gov.uk and then by referring to FAQs section under “What is secure email for?”

I would encourage all legal representatives to sign up for a free cjsm account and to let the tribunal office know their new cjsm address so that information can be sent by secure email. I would encourage you to go to the website but if you have any outstanding questions please do not hesitate to give me a call on 07771 345 319

Jonathan Gammon

Salaried Tribunal Judge

Applications
As part of our commitment to Lean and more efficient working practices, there will be a change to the way HMCTS, Mental Health Tribunal, acknowledge receipt of applications.

From Monday 1st August, where a Representative is confirmed, the Tribunal will no longer serve the patient with an acknowledgement of receipt of an application. Acknowledgement to the detaining Authority and in restricted cases the Mental Casework Section will continue. This is in full accord with Rule 11(4)(a)of the Tribunal Procedure Rules 2008, which states that the Tribunal must provide to the representative any document which is required to be provided to the represented party, and need not provide that document to the represented party.

Patients will continue to receive acknowledgement letters for referral cases.
Forms used in the Applications Process
New versions of the Application and Referral forms to First Tier Tribunal (Mental Health) are now available to download from our website and should be used with immediate effect. Please be reminded that parties must cooperate with the Tribunal and that all the information requested on the Application/Referral forms is required to enable the Tribunal to deal with the case effectively and to avoid delay. This may mean an incomplete form being returned to you. In particular, please be aware that in Community Treatment Order cases it is essential that you provide full contact details of the Community Supervisor or Care Coordinator, including telephone numbers.

 The new forms including the DX correspondence address, can be found on our website at http://www.justice.gov.uk/global/forms/hmcts/tribunals/ts-mh/index.htm

The Tribunal respectfully requests that you use our referral forms rather than any you produce locally.

New referral forms will be available later this year. In the meantime would you please provide the date of section in the ‘Applicable Date’ box on the existing form.

RC Discharges - to avoid unnecessary telephone calls would you please include the patient’s date of birth on the section 23 form (responsible clinician discharge form).

We are grateful for your assistance ,however if you have any queries or concerns please contact Elaine Farrin on 0116 2494174.
Case Management Requests (form CMR1)
Further to its introduction in March 2011, please be reminded that if you wish to make a case management request to the Tribunal you should complete and return form CMR1 (available to download from our website). You should use this form, and carefully follow the instructions on it, if you want the tribunal to:

· make a specific direction;

· grant a postponement;
· prohibit disclosure of information;

· make an order for wasted costs;
· consent to an application being withdrawn;

· deal with any other pre-hearing or case management matters (such as a request for the appointment of a representative on ground of incapacity).

All the information requested on the form is necessary for the Judiciary to make a decision and therefore we ask that it is fully completed before sending to avoid delay.

Please note that the completed form should be sent to:

TSMHCaseManagementRequest@tribunals.gsi.gov.uk
or, if using a CJSM account, to

TSMHCaseManagementRequest@tribunals.gsi.gov.uk.cjsm.net
Your cooperation in this matter is appreciated.

Secretary of State Supplementary Statements
The Secretary of State for Justice (SSJ) is entitled to file a supplementary statement commenting on any additional reports or documents sent to them by the Mental Health Tribunal and the Responsible Authority. However, there is no obligation on the SSJ to file a supplementary statement. The SSJ response may be an oral, emailed or faxed statement. The statement will contain the patient's name, the Tribunal office and the Ministry of Justice's reference and also identify the reports to which the email or fax refers.
The Tribunal hearing can go ahead without a supplementary statement or comments from the SSJ on supplementary reports/documents provided there is evidence that these documents were received by the Mental Health Casework Section (MHCS), even if they were received by MHCS less than 3 weeks before the hearing. Please note that where the Tribunal administration has evidence of receipt of a supplementary report/document from MHCS, we will not chase them for a response.
Reports Processing Team

The reports team receives a high volume of reports by email and to enable us to process the reports quickly and effectively it would be helpful if you could put the following information in the email subject field.

· Patients name or initials (if your server will allow for this)

· the hearing date if known,

· restricted or non restricted

· and patient number if known
There are 2 mailboxes for reports. For hospitals in the North
TSMHnorthreportsteam@hmcts.gsi.gov.uk or 0870 739 4101 (Goldfax)

For hospitals in the South TSMHsouthreportsTeam@hmcts.gsi.gov.uk or 0870 739 4121 (Goldfax)
To avoid duplication of work please only send reports by one method.
Decisions
Please be reminded that as previously notified to you in email that “with effect from Monday 14th June 2010, TSMH will only serve the (decision on) Patient or their Representative, the detaining Authority (the Hospital) and in restricted cases the Mental Health Casework Section. From this date the Tribunal would no longer provide extra copies for the Responsible Clinician or the Approved Mental Health Practitioner. This is in full accord with Rule 41 of the Tribunal Procedure Rules 2008, which details that the Tribunal need only serve the Parties to the appeal. Rule 1 defines the parties as the patient (Rep) the responsible authority and the Secretary of State.”

Feedback

We are happy to receive your views on this bulletin and any suggestions you have for improving it.

If you would like to send us your feedback please email:

 mhrtenquiries@hmcts.gsi.gov.uk

Thank you.

