MENTAL HEALTH ACT MANAGERS’

MEETING

You will be coming to this meeting because your doctor wants to renew your section and the Mental Health Act Managers need to discuss this with you.

3 Mental Health Act Managers will be in charge of the meeting. These people know a lot about the Mental Health Act and are independent of the Trust.

You are welcome to come with a family member, a friend, or an Independent Mental Health Advocate to help you explain how you feel about your section if you want to.

Other people who may join in the meeting are your doctor, your care coordinator, your named nurse.

The Managers will talk to you about why you are in hospital and what you would like to do. They will also ask the other people at the meeting about you and what they think would help you.

The Mental Health Act says that the Mental Health Act Managers must consider the following questions:

Is the patient still suffering from a mental disorder?

If so, is the disorder of a nature or degree which makes treatment in hospital appropriate?

Is detention in hospital still necessary in the interests of the patient’s health or safety, or for the protection of other people?
Is appropriate treatment available for the patient?
If they believe you should stay in hospital, they also have to decide whether you will agree to do this.

At the end of the meeting, the Managers will decide whether you should remain on a section or not. They will then tell you straight away what they have decided and why they have made that decision.

You do not have to come to any of the meeting if you don’t want to, or you can just join in part of it. It is always very helpful to the Managers, however, to hear what you want to say.

If you want to know anything more about the Mental Health Act Managers meeting you can speak to:

Terri Mannion, Mental Health Act Service Manager

Carol Bannister, Mental Health Act Administrator

Tricia Curtis, Mental Health Act Administrator

Morag Liddell, Mental Health Act Administrator

Paula Cooper, Mental Health Act Officer

Tel 0845 219 1270

[image: image1.jpg]Oxford Health m

NHS Foundation Trust

MENTAL HEALTH ACT

MANAGERS’ MEETINGS

RENEWAL OF SECTION

PATIENT INFORMATION LEAFLET
