

Our problem:

"Dual diagnosis clients are everybody's business but nobody's priority". Substance Misuse and Mental Health Services are two parallel universes with totally different cultures and commissioning practices."

(page 58, Rethink Dual Diagnosis Toolkit).

We know that, in Kent and Medway.....

service users with Dual Diagnoses of Mental Illness and Substance Misuse find it hard to access treatment, remain engaged in treatment and have worse overall outcomes. They move frequently between services, often not being adequately provided for in either Substance Misuse Services or Mental Health Services (MHS).

This is why we need a protocol.....

The organisations involved are:

- Kent and Medway Partnership NHS Trust (KMPT) the specialist mental health service provider in Kent and Medway.
- Kent Drug and Alcohol Action Team (KDAAT), and Medway Drug and Alcohol Action Team (MDAAT) who are responsible for commissioning drug and alcohol services in the county.
- The specialist substance misuse service providers.
- Kent Probation.
- The NHS organisations responsible for commissioning mental health services across Kent and Medway.
- Kent County Council and Medway Council.

The term 'dual diagnosis' covers a broad spectrum of mental health and substance misuse problems that an individual might experience at the same time.

The nature of the relationship between these two conditions is complex.

Possibilities include:

- 1. A primary psychiatric illness precipitating or leading to substance misuse.
- 2. Substance misuse worsening or altering the course of a psychiatric illness.
- 3. Intoxication of substance dependence leading to psychological symptoms.
- 4. Substance misuse and/or withdrawal leading to psychiatric symptoms or illness.

The protocol is intended to foster joint working between services and maintain and build on each organisation's specialist role within the mental health and substance misuse system.

The decision as to which service has the primary responsibility for providing care for these service users depends on the severity of mental illness experienced. A significant majority of those with a Dual Diagnosis who have mental health issues which are not severe will be cared for predominantly within Substance Misuse Services. Those with Severe Mental Illness will be cared for by Mental Health Services.

Dual Diagnosis exists along two axes

The vertical axis describes the severity of problematic substances misuse while the horizontal axis describes the complexity of mental health issues. This gives us four "quadrants", or situations, where people may find themselves. See the diagram.

Both substance misuse and mental illness can be variable and follow a fluctuating course. Service user life events impact significantly upon both elements and the service user may move between quadrants.

The care pathway gives clear direction as to which service leads and which service supports.

Figure 1 A Model of Dual Diagnosis Service Provision with clinical examples: adapted from the Dual Diagnosis Good Practice Guide

Who is covered by this protocol?

The locally agreed term for 'dual diagnosis' in respect of this policy refers to any individual who requires treatment and/or support for co-existing mental health and substance misuse disorders who:

- Is aged 18 years and over.
- Is normally resident in Kent or Medway.
- Requires specialist mental health services in respect of a severe and enduring mental health problem.
- Requires specialist drug and alcohol services.
- Requires joint care involving more than one of the following agencies; primary care, substance misuse services, mental health services. (Not all service users with mental illness will be receiving specialist mental health services. For example some will be self-managing and others may be supported by their GP.).

The protocol does not cover individuals with dual diagnosis needs who are under 18 years old. Services for this client group are provided by Child and Adolescent Mental Health Services (CAMHS) in collaboration with Children and Young People's Substance Misuse Services in Kent and Medway.

Shared values

The values underpinning this joint working protocol emerged from the stakeholder events carried out in 2010. Organisations signed up to this protocol agree that it shall be delivered in line with these shared values.

- The protocol is intended to ensure service users get the best possible care from the organisations involved. It is not an end in itself.
- Providing the best possible care will require staff from all sides to form positive, constructive and inclusive relationships.
- Care will be provided in a spirit of cooperation between organisations and with service users.
- The protocol provides an overall framework only.
 Its application will require staff from all sides to use their specialist skills and professional judgement.
- All activities and decisions relating to the application of this protocol should be conducted in such a way as to facilitate positive outcomes for service users
- Service users will be supported to take as much control as possible over their care as it is provided under this protocol.
- Staff should not feel bound by the protocol where alternative arrangements are considered in the best interest of service users.
 However they must clearly describe the reasons behind this.

- Care will be provided in line with the Equality Act 2010 in such a way as to positively and proactively take into consideration an individual's personal circumstances and life style choices. This includes ethnicity, religion or belief, sexual orientation, pregnancy and maternity, age, disability, gender and gender identity, previous history of engagement, employment history, education and training, literacy, numeracy and communication skills.
- In applying the protocol, staff will also take into consideration the service users family and childcare responsibilities and the needs of their family and/or carers.
- The protocol is intended to make best use of specialist services already commissioned in Kent and Medway by facilitating their shared approach to supporting service users with a dual diagnosis.
- Although the client groups served and not-served are defined in the protocol, staff from one organisation should always discuss with staff from another, on a case by cases basis, where there is some doubt, or where information has arisen which warrants the case to be reconsidered.
- Staff will ensure that all individuals with co-existing mental disorders (common or severe) and substance misuse problems, who come into contact with services in Kent and Medway clearly understand which agency or organisation(s) will provide support to them at that particular time. No service user should remain unclear.
- Where service users are eligible for social care services, they are entitled to be informed of the value of the care needed by them, and their ideas as to how this could be provided should contribute to their support plan. Some service users will then wish to arrange their own care for part or all of their assessed needs, using their personal budget (which must be recorded for each eligible service user).

Definition of joint working

Joint working will start with initial or informal conversations, anonymised if required, with staff from the other organisation, to discuss issues relating to a service user with diagnosed or suspected dual diagnosis needs. (In some circumstances this will be as important as the more formal aspects.)

For the purposes of this protocol the term joint working describes situations where staff from both KMPT (or primary care) and substance misuse providers including CRI/KCA/Medway Alcohol Service/Turning Point are actively involved in one or more of the following situations:

- Conducting, or contributing to a formal comprehensive assessment of a service users needs and risks.
- Leading and or contributing to the drawing up of a joint care plan with a service user, in response to the needs identified during the assessment stage(s).
- Keeping staff informed from the other organisation in respect of positive or negative developments, which may have a bearing on the joint working arrangements. This being conducted taking into account the expressed wishes of the service user in line with assessed risk.

- Working collaboratively with the service user's carers, family members or advocates, as expressly agreed by the service user. This will include information sharing.
- Carrying out actions designated to particular staff within the jointly agreed Care Planning or Review meetings.
- Convening or contributing to Care Plan review meetings.
- Attending relevant staff meetings, training or other events which promote the building of relationships between staff from both organisations.
- Supporting an individual to develop a recovery plan/wellness recovery action plan (WRAP).

Where and When?

In general joint working should take place at a time and location, which facilitates the further engagement and retention of service users, and a greater likelihood of them achieving positive gains in respect of their dual diagnosis needs. When required, joint working will mean that both sets of staff be present with the service user at the same time and in the same venue. In some circumstances this may not be required provided that the service user and both organisations are happy for this to happen and that the communication between meetings is thorough.

The organisations signed up to this protocol have agreed that joint

- Premises of substance misuse providers including CRI/KCA/Medway Alcohol Service/Turning Point.
- Another location including a GP surgery or home visits provided both sets of staff are content that this represents an acceptable level of planned risk.
- Premises of the criminal justice system including courts, prisons, probation.

Care Pathway

Referral/self referral

Substance Misuse Service Referral Received Triage Assessment

Drugs substance misuse provider Alcohol misuse provider

Mental Health Services Referral
Received Initial Screening/Assessment

CRHTT

Access Team

Significant SM and mild MH

Significant SM and significant MH

- Joint Assessment
- Agree roles/responsibilities based on serverity of component
- Get user consent to share information

Significant MH and mild SM reaches threshold for MH clusters

Internal SMS Pathway (GP/IATP input, MH advice)

Individual care package including:

- Key working
- Counselling
- Detox
- Rehab
- Group work
- Education and training
- Specialist/substitute prescribing
- Psycho social interventions

•••••

Complimentary therapies

Advice/input as agreed. Regular joint case reviews Shared care plans

Internal MH Care Pathway (with SMS advice)

Individual care package including:

- Assessment and treatment
- Community treatment
- Groups
- In-patient facilities
- Recovery

Abstinence/ Recovery

Discharge to GP

Care coordination

Clearly established care coordination responsibilities are vital to the success in working between providers, primary care services, KMPT and CRI, KCA, Medway Alcohol Service, Turning Point.

Care coordinators in all services generally have responsibility for:

- Acting as the main point of contact for service users.
- Keeping in touch with service users at appropriate intervals in respect of their needs, risks and personal circumstances.
- Ensuring that the care plan is delivered and reviewed as required.
- Allocating resources within the organisation.
- Keeping other members of staff informed of key developments for example modifications to agreed plans or changes in risk status.
- Coordination and convening meetings and inviting other staff, family members, carers and other professionals as required and as agreed with the service user.

Care coordination responsibility rests with MHS when mental health issues reach the threshold of Severe Mental Illness and with SMS when they are below this level.

To ensure that people do not fall through the net, care usually remains the responsibility of the referring service until accepted by the receiving service.

How to use the Care Pathway

This Care Pathway has been designed to be navigable by professionals working in both Mental Health Services and Substance Misuse Services. The pathways operating within the separate services have been simplified to allow the interface to be represented in a user-friendly manner.

The key component in the care pathway is liaison between the services. This was raised repeatedly during stakeholder consultations. It was noted that sharing information between statutory NHS services and non-statutory sector drug and alcohol treatment agencies is

acceptable provided the service user has given informed consent. It is recommended that this is obtained from the service user at the first point of contact and clearly documented. Information may then be shared between MHS and SMS. This is particularly important if a service user is signposted by one agency to another agency as it allows a copy of the substance misuse triage assessment or GP letter to be shared. This will be in line with the Kent and Medway Information Sharing Protocol.

Where a service user is felt to require input from both services and is willing to engage with both services, one service is required to have lead responsibility for the service users' care. This should be decided according to the severity of the mental health and substance use components with reference to the Dual Diagnosis Good Practice Guide summarised in Figure 1. Severity of mental health and substance misuse varies over time and the pathway allows for review and renegotiation via regular case review.

For service users for whom MHS has lead responsibility, SMS input should be entered on Care Programme Approach (CPA) documentation and SMS should be invited to CPA meetings as a form of case review.

For service users for whom SMS have the lead responsibility, a similar discussion should occur as part of care planning.

For ease of reference the Care Pathways by area are set out below and the Service Directories are attached in the appendices.

Glossary of Terms

CAMHS	Child and Adolescent Mental Health Services
CMHT	Community Mental Health Team
CMHTOF	Community Mental Health Team for Older People
CPA	Care Programme Approach
CRHTT	Crisis Resolution and Home Treatment Team
DIP	Drug Intervention Programme
KDAAT	Kent Drug and Alcohol Action Team
KMPT	Kent and Medway NHS & Social Care Partnership Trust
MDAAT	Medway Drug and Alcohol Action Team
MHS	Mental Health Services
PCT	Primary Care Trust
SMI	Severe Mental Illness
SMS	Substance Misuse Services
SPI	Structured Psychosocial Interventions

Models of Care – Substance Misuse

Tier 1	Advice and Information
Tier 2	Harm Reduction, Brief Intervention. Medical input from GP
Tier 3	Specialist Community Services including group programmes and community detoxification. Medical input from an Addictions Psychiatrist. This is Addictions
Tier 4	equivalent of CMHT. Day Programmes. Inpatient Detox and Residential Rehabilitation

Defined by intervention, not the setting in which it is delivered.

Contact Information for Medway Substance Misuse Services

1. Drug Services

KCA

Prescribing and shared care, SPI, counselling, harm reduction and community clinics, needle exchange. KCA also offer key working and a group work programme.

KCA Medway Kingsley House 37-45 Balmoral Road Gillingham Kent ME7 4PF

Tel: 01634 571658 Fax: 01634 581879

Drug Intervention Programme (DIP)

DIP/CRI - Medway

Engages with drug misusing offenders to offer fast-track assessment into treatment and other community services. Also offers specialist support to street-based sex workers through the sexual exploitation team.

77 High Street Chatham Kent ME4 4EE

Tel: 01634 810020 Fax: 01634 401792

2. Alcohol Services

Medway Alcohol Service

Community-based service, Tier 2 and Tier 3 assessments, structured psychosocial interventions, assisted community detoxification, support and education group programme.

77 High Street, Chatham Kent ME4 4EE

Tel: 01634 833826

3. Medway Substance Misuse Care Management

Support for people with substance misuse problems in the community; liaison with other professionals and collaborative working with other agencies; comprehensive assessment of social care needs; detailed risk assessment and care planning. Assessments and support for Detoxification and Residential Rehabilitation.

Medway Substance Misuse Care Management Team Medway Council Gun Wharf Dock Road Chatham Kent ME4 4TR

Tel: 01634 337216/7

4. Medway Mental Health Services

Medway Integrated Mental Health Service

Single point of access for all Mental Health secondary care services.

Kingsley House 37-39 Balmoral Road Gillingham Kent, ME7 4PF

Tel: 01634 331914/331924

NB Service will move to: Canada House Barnsole Road Gillingham Kent, ME7 4JL

Crisis Resolution and Home Treatment Team (CRHT):

Accept referrals only from Access, Recovery Teams, secondary mental health, A&E liaison, out of hours GP Services.

'A' Block Medway Maritime Hospital Windmill Road Gillingham Kent ME7 5NY

Tel: 01634 830000 ext 3095

Community Mental Health Teams for older adults (CMHTOP)

Provides a single point of entry to a number of mental health services for older adults. Also provides services to any individual with a diagnosis of dementia including adults under the age of 65 years.

Elizabeth House Holding Street Rainham Kent ME8 7JP

Tel: 01634 382080

Medway Mental Health Social Work Team

Adult mental health social care assessment. Support for Adults and Older People with mental health needs who meet the fair access to care services (FACs) eligibility criteria. Referrals for Mental Health Act assessments.

Mental Health Social Workers Medway Council Compass Centre South Pembroke Chatham Kent ME4 4YH

Tel: 01634 331888

5. Voluntary Sector Services Self Help resources and Carers Support

Alcoholics anonymous

(For help, information or meeting details) Meeting details will be offered to those who want to engage in groups.

Tel: 08457 697555

Al-Anon

Confidential helpline for alcohol problems.

Tel: 0207 403 0888

Drinkline:

Tel: 0800 9178282

Dual Recovery Anonymous

Tel: 07549 173 118

Carers First In Kent & Medway

Medway Carers Centre supports carers of people who are sick, frail, disabled, including with substance misuse, or vulnerable people with social care needs with information, advice, help and support, and short break respite, and advances public awareness of the needs of carers and their families.

Canterbury Street Gillingham Kent ME7 5TP

Tel: 01634 577340

Carers Support Worker (Mental Health & Substance misuse):

Email: bobbie.taiano@ carersfirst.org.uk

Contact Information for East Kent Service Directory

Substance Misuse Services

Triage, advice and information, brief interventions (1-2 sessions), Extended brief interventions, needle exchange, Structured Psychosocial Interventions', Relaxation and Acupuncture, Prescribing, shared care, community detoxification, intensive key working and group work programme, Drug Intervention Programme.

Ashford

Turning Point 171 Beaver Road Ashford Kent TN23 7SG

Tel: 0300 123 1186

Canterbury

Turning Point 171 Beaver Road Ashford Kent TN23 7SG

Tel: 0300 123 1186

Dover

Turning Point 22 Castle Street Dover Kent CT16 1PW

Tel: 0300 123 1186

Shepway

Turning Point 2-4 Shellons Street, Folkestone, Kent CT20 1BP

Tel: 0300 123 1186

Swale

Turning Point Isle of Sheppey The Vines 2 Trinity Road, Sheerness Kent ME12 2PF

Tel: 0300 123 1186

Turning Point Sittingbourne 4-8 Park Road Sittingbourne Kent ME10 1DR

Tel: 0300 123 1186

Thanet

Turning Point
Mill House, Mill Lane
Margate
Kent
CT9 1LB

Tel: 0300 123 1186

East Kent Community Mental Health Services

North East Kent Crisis Resolution Home Treatment Team

Covering Canterbury and Thanet

Assessment for admission and referral for Home Treatment for acutely suicidal/psychotic service users including those requiring admission under the Mental Health Act.

St Martin's Hospital Littlebourne Road Canterbury CT1 1TD

General enquiries: Tel: 01227 812033 Referral direct line: Tel: 01227 812286

South East Kent Crisis Resolution Home Treatment Team

Covering Ashford, Dover Deal and Shepway Localities

St Martin's Hospital Littlebourne Road Canterbury CT1 1TD

General enquiries: 01227 812211 Referral direct line:

Tel: 01227 812215

Medway/Swale Crisis Resolution Home Treatment Team

Mental Health Department Brown Zone Medway Hospital Windmill Road Gillingham ME7 5NY

Tel: 01634 830000 ext 3095 or 07876 563668

ASHFORD

Access and Recovery Teams

The Access Team will be the point of access for all mental health referrals, undertake assessments, liaise closely with GPs and provide short term treatments. The Recovery Team will care for those with longer term more complex needs who require ongoing support.

The Elwick Road Centre
1 Elwick Road
Ashford
Kent TN23 1PD

Tel: 01233 204150

Community Mental Health
Teams for older adults
(CMHTOP) provide a single
point of entry to a number of
mental health services for
older adults. We also provide
services to any individual with
a diagnosis of dementia
including adults under the
age of 65.

Kennington Road CMHTOP Willsborough Ashford Kent TN24 OLZ

Tel: 01233 616083

CANTERBURY AND COASTAL ACCESS TEAM

The Access Team will be the point of access for all mental health referrals, undertake assessments, liaise closely with GPs and provide short term treatments.

Laurel House 41 Old Dover Road Canterbury Kent CT1 3HH

Tel: 01227 597111

The Recovery Team will care for those with longer term more complex needs who require ongoing support.

Durham House 69 Canterbury Road Herne Bay Kent CT6 5SA

Tel: 01227 594888

Community Mental Health Teams for older adults (CMHTOP) provide a single point of entry to a number of mental health services for older adults. We also provide services to any individual with a diagnosis of dementia including adults under the age of 65. The Flats
St Martins Hospital
Littlebourne Road
Canterbury
Kent CT1 1TD

Tel: 01227 459371

DOVER

The Access Team will be the point of access for all mental health referrals, undertake assessments, liaise closely with GPs and provide short term treatments The Recovery Team will care for those with longer term more complex needs who require ongoing support.

Coleman House Brookfield Avenue Dover Kent CT16 2AH

Tel: 01304 216666

Community Mental Health Teams for older adults (CMHTOP) provide a single point of entry to a number of mental health services for older adults. We also provide services to any individual with a diagnosis of dementia including adults under the age of 65.

Coleman House Brookfield Avenue Dover Kent CT16 2AH

Tel: 01304 216624

DEAL

The Access Team will be the point of access for all mental health referrals, undertake assessments, liaise closely with GPs and provide short term treatments The Recovery Team will care for those with longer term more complex needs who require ongoing support.

Deal Mental Health Centre Bowling Green Lane Deal Kent CT14 9UF

Tel: 01304 865463

SHEPWAY

The Access Team will be the point of access for all mental health referrals, undertake assessments, liaise closely with GPs and provide short term treatments The Recovery Team will care for those with longer term more complex needs who require ongoing support.

Royal Victoria Hospital Radnor Park Avenue Folkestone Kent CT19 5BW

Tel: 01303 852706

Community Mental Health Teams for older adults (CMHTOP) provide a single point of entry to a number of mental health services for older adults. We also provide services to any individual with a diagnosis of dementia including adults under 65.

Folkestone Health Centre 15-25 Dover Road Folkestone Kent CT20 1JY

Tel: 01303 228838

SWALE

The Access Team will be the point of access for all mental health referrals, undertake assessments, liaise closely with GPs and provide short term treatments The Recovery Team will care for those with longer term more complex needs who require ongoing support.

Sittingbourne Memorial Hospital Bell Road Sittingbourne Kent ME10 4DT

Tel: 01795 418346 (Recovery) Tel: 01795 418355 (Access)

Community Mental Health Teams for older adults (CMHTOP) provide a single point of entry to a number of mental health services for older adults. We also provide services to any individual with a diagnosis of dementia including adults under the age of 65. Southlands Rook Lane Bobbing Sittingbourne Kent ME9 8DZ

Tel: 01795 845000

THANET

The Access Team will be the point of access for all mental health referrals, undertake assessments, liaise closely with GPs and provide short term treatments The Recovery Team will care for those with longer term more complex needs who require ongoing support.

The Beacon Manston Road Ramsgate Kent CT12 6NT

Tel: 01843 855200

Contact Information for West Kent Services Directory

Substance Misuse Services

Services offered

Triage, advice and information, brief interventions (1-2 sessions), Extended brief interventions, needle exchange, Structured Psychosocial Interventions, Relaxation and Acupuncture, Prescribing, shared care, community detoxification, intensive key working and group work programme.

DARTFORD

CRI 195 Parrock Street Gravesend Kent DA12 1EW

Tel: 01474 567 581

GRAVESEND

CRI 195 Parrock Street Gravesend Kent DA12 1EW

Tel: 01474 567 581

MAIDSTONE

CRI Mill House, Mill Street Maidstone Kent ME15 6XH

Tel: 01622 690944

SEVENOAKS

CRI 133 The High Street Tonbridge Kent TN9 1DH

Tel: 01732 367380

TONBRIDGE AND MALLING

CRI 133 The High Street Tonbridge Kent TN9 1DH

Tel: 01732 367380

TUNBRIDGE WELLS

CRI 133 The High Street Tonbridge Kent TN9 1DH

Tel: 01732 367380

Dartford Gravesend and Swanley

Crisis Resolution Home Treatment Team

Assessment for admission and referral for Home Treatment for acutely suicidal/psychotic service users including those requiring admission under the Mental Health Act.

Elizabeth Raybould Centre, Littlebrook Hospital Bow Arrow Lane Dartford Kent DA2 6PO

Tel: 01322 622129

Access and Recovery Teams

The Access Team will be the point of access for all mental health referrals, undertake assessments, liaise closely with GPs and provide short term treatments. The Recovery Team will care for those with longer term more complex needs who require ongoing support.

Arndale House 18-20 Spital Street Dartford Kent DA1 2DL

Tel: 01322 622230

Community Mental Health Teams for Older People CMHTOP

Community Mental Health Teams for older adults (CMHTOP) provide a single point of entry to a number of mental health services for older adults. We also provide services to any individual with a diagnosis of dementia including adults under the age of 65

Jasmine Centre
Darenth Wood Road
Dartford
Kent DA2 8DA

Tel: 01322 421289

Maidstone

The Access Team will be the point of access for all mental health referrals, undertake assessments, liaise closely with GPs and provide short term treatments.

Pagoda CMHC Hermitage Lane Maidstone Kent ME16 9PD

Tel: 01622 724200 Recovery Team will care for those with longer term more complex needs who require ongoing support.

Kingswood CMHC 180-186 Union Street Maidstone Kent ME14 1EY

Tel: 01622 766900

Maidstone Crisis Resolution Home Treatment Team: Gate keep hospital admissions and provide an alternative to hospital admission by offering, where appropriate, home treatment. Access via Access Team between 8.00am – 5.00pm Open access between 5.00pm – 8.00am. Operates 24hrs day, 7 days per week

Priority House Hermitage Lane Maidstone Kent ME16 9PH

Tel: 01622 725000

North and South Maidstone Community Mental Health Teams for Older People CMHTOP

Community Mental Health
Teams for older adults
(CMHTOP) provide a single
point of entry to a number of
mental health services for
older adults. We also provide
services to any individual with
a diagnosis of dementia
including adults under the
age of 65.
Priority House
Hermitage Lane
Maidstone
Kent ME 16 9PH

Tel: 01622 725000

South West Kent Access and Recovery Teams

The Access Team will be the point of access for all mental health referrals, undertake assessments, liaise closely with GPs and provide short term treatments.

Contact Information for West Kent Services Directory continued

Highlands House 10-12 Calvery Park Gardens Tonbridge Wells Kent TN1 2JN

Tel: 01892 709211

The Recovery Team will care for those with longer term more complex needs who require ongoing support.

Highlands House Tel: 01892 709200

South West Kent Crisis Resolution Home Treatment Team:

Gate keeps hospital admissions, offer an alternative to admission and facilitate early discharge.

Access via Access, secondary mental health and A&E liaison Operates 24hrs a day, 365 days a year.

Priority House Hermitage Lane Maidstone ME16 9PH

Tel: 01622 725000

Community Mental Health Teams for Older People CMHTOP Sevenoaks

Community Mental Health Teams for older adults (CMHTOP) provide a single point of entry to a number of mental health services for older adults. We also provide services to any individual with a diagnosis of dementia including adults under the age of 65.

Darent House Hospital Road Sevenoaks Kent TN13 3PG

Tel: 01732 228270/228241 Fax: 01732 228274/228243

CMHTOP Tunbridge Wells

Highlands House 10-12 Calvery Park Gardens Tonbridge Wells Kent TN1 2JN

Tel: 01892 709200

www.liveitwell.org.uk

Acknowledgements

This work has been led by Michelle Butterworth
Consultant Psychiatrist at Kent and Medway NHS &
Social Care Partnership Trust (KMPT) supported in KMPT
by Alison Pert Service Manager Medway Alcohol Service

It has been completed in collaboration with Commissioning Agencies:

Kent Drug and Alcohol Action Team (KDAAT)
Medway Drug and Alcohol Action Team (MDAAT)
NHS Kent and Medway Adult Mental Health
Commissioning Team

Kent Probation;

Providers:

KCA, Kenward Trust, CRI, Turning Point, Substance Misuse Care Management Team, Alcoholics Anonymous Service users and carers

