[image: ::Headers:Portrait.png]Good Practice Template

What works in mental health?
Use this form to share with others what you are doing locally to improve outcomes for people experiencing mental health crisis – your positive practice examples.

[bookmark: _GoBack]
What is the service / initiative and who it is for?


What was your starting point?
Please describe the problem / challenge you wanted to address or the reason for action


What change was introduced and how was this done?


What resources were required?
Please describe budget, staffing and skills requirements.


What impact have you had?
Please describe what outcomes you have achieved, evaluation findings and any feedback from people.


What challenges did you face and how were these overcome?


How can the change be sustained and spread?
Please describe your future plans and whether the change could be replicated elsewhere.


What have you learned?
Please share any key learning points, top tips, and any 'elephant traps' to avoid.


Supporting information
Please forward any relevant documents that you would like to share e.g. project plans, outcomes data, evaluation reports and publicity material.

Lead contact
Please provide the contact details of the person who leads the service / project / initiative.
Name	
Job title	
Telephone	
Email	
Website	
Address	


Submission contact
Please provide the contact details of the person completing this submission, if different from the above named person.
Name	
Job title	
Telephone	
Email	
Website	
Address	


Submission date – Please complete
	


Return address
Please return this completed template, with any related material to the Mental Health Crisis Care Concordat office crisiscareconcordat@mind.org.uk 


With thanks to Mental Health Partnerships for permission to use this template document, originally designed for http://mentalhealthpartnerships.com 
image1.png
Crisis Care
Concordat


