__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON 3rd NOVEMBER 2005

__

TITLE: Stock Options Review: Recommendations for the future use of Wrotham Close Sheltered Housing Scheme

__

RECOMMENDATIONS:

R1.
That Lead Member notes the previous work undertaken to appraise Wrotham Close Sheltered Scheme and how this scheme can meet the housing needs of older people in the future.

R2
That Lead Member notes the recent work undertaken to consult with tenants and relatives at Wrotham Close on the future of the scheme.

R3. That note is made of the resulting conclusions drawn and recommendations made for the future use of Wrotham Close.

R4. That approval is given to the process of decommissioning Wrotham Close as a sheltered housing scheme through the re-housing of tenants to more suitable accommodation.

R5. That final closure of the scheme is delayed for a 2 year period ending March 2007, whilst permitting the tenants to move at any stage during this period, with full entitlement to Home Loss and Disturbance payments (as appropriate).

EXECUTIVE SUMMARY:

E1.
Housing Services have conducted a number of exercises over recent months that have contributed to the library of knowledge and information gathered about Wrotham Close.

E2.
In May 2005, as a result of this work, initial conclusions were drawn about the long term viability and development needs of Wrotham Close Sheltered Scheme and a Lead Member report sought approval for the process of consultation with customers, on the possible future use of the scheme as housing for older people.

E3.
Consultation commenced with tenants and their relatives on 8th June 2005 and was completed on 24th August 2005.

E4. Feedback from the consultation was collated and this information was considered by the planning group which consisted of; the Assistant Director (Community Housing Services), Senior Manager (Community Housing Development Team), Interim Manager (NPHL – Older Peoples Services) and a specialist Consultant (Older Peoples Services). Final conclusions were drawn about the long-term viability of the scheme, along with recommendations about the future use of the scheme as housing for older people.

BACKGROUND DOCUMENTS:

Stock Condition Survey (1999)

Review of Sheltered Housing and Resident Warden Service (March 2001)

Report of Principal Officer Elderly Services – Supply of Sheltered Housing in Salford (2002)

Sheltered Scheme Appraisal (2002)

Stock Options Sheltered Housing Appraisal (2005)

Lead Member for Housing report May 2005

Completed and returned questionnaires from tenants / relatives.

Letters from tenants.

Minutes to consultation meetings x 6

__

ASSESSMENT OF RISK: Any change and movement within the sheltered schemes will have an impact on voids throughout the NPHL schemes and this will subsequently have an impact on Key Performance Indicators.

__

SOURCE OF FUNDING

Homeloss = £87,400

Disturbance = £11,500

Void redecoration = £23,000

Carpets £5,520

Curtains £920

Packing £720

Removal costs £2,760

Sky TV relocation £230

Relocation of warden £7,000

Adaptations £6,900

BT new line only £1,725

Post redirection £782

New Prospect Housing Ltd hold a budget to manage disturbance and homeloss. Relocation costs for residents from Wortham Close will be met from this years and next years budget.

Loss of Supporting People funding to NPHL, which pays for the Warden Support at Wrotham Close, and resulting savings to the Supporting People budget

LEGAL IMPLICATIONS: No comments from a legal point of view = Ian Sheard

__

COMMUNICATION IMPLICATIONS:

Internal communications are being maintained with regular contact with NPHL (managing the scheme and its services) and through meetings and distribution of letters to tenants, families and Age Concern, which were copied to local elected members.

External communications have been supported by an Advertorial in the Salford City Advertiser (August 2005), which drew attention to the process and invited participation.

Internal and external communications, in respect of the future investment at Wrotham Close, will be included in the Communications Strategy being applied across the Stock Options implementation process.

PROPERTY: Sheltered Housing managed by New Prospect Housing Ltd

HUMAN RESOURCES: Residential Warden living within the scheme, will need to be re-housed by NPHL and re-deployed.

__

CONTACT OFFICER: Glyn Meacher Senior Manager Community Housing Development Team Tel 8752

__

WARD(S) TO WHICH REPORT RELATE(S): Langworthy

__

KEY COUNCIL POLICIES: City of Salford Housing Strategy

 The Councils 7 Pledges

__

DETAILS:

1. Purpose of the Report

1.1 The purpose of this report is to demonstrate how conclusions have been

drawn about Wrotham Close and the viability for this scheme to meet the current and future housing needs of older people.

1.2 A synopsis is provided of the work conducted in the past to appraise

the scheme (along with other sheltered accommodation) and the conclusions that were drawn from this work.

1.3
An outline is given of the consultation process recently undertaken with

tenants and their relatives.

1.4
The overall findings of this work facilitated the development of a number of

conclusions about the future of Wrotham Close and the long-term viability and development needs of the scheme, in order to meet the housing needs of older people. From these conclusions, a recommendation to decommission this scheme as sheltered housing has been developed.

1.5 Approval is now being sought to proceed with the process of

decommissioning of the scheme as sheltered housing, through the re-housing of tenants to more suitable accommodation, with a view to a feasibility study being conducted on the future use of the site/building.

 .

2. Background

2.1 In 2001 and 2002, a number of reports / reviews were conducted by NPHL

and Salford City Council, and these indicated an oversupply of sheltered accommodation in the local area.

2.2 In addition, New Prospect Housing Ltd identified that Wrotham Close

experienced long term demand problems and was later made B Void (Letting of vacancies ceased), pending future Stock Options Appraisal.

3. Introduction

3.1 Salford City Council has been undertaking a Stock Options Appraisal in line

with Government requirements to meet the Decent Homes Standard by 2010. This has been linked to a review of sheltered housing, to support the development of a whole systems approach to meeting the needs of an ageing population. This process was supported by the Housing Options Steering Group.

3.2 A specialist consultant working for the City Council was asked to identify a

 preferred standard that Salford could use as its standard for sheltered

 housing in the future. This interim standard sets out the key major factors that will require consideration in the development of services over the next ten to fifteen years. They provide the basis for the development of a more detailed and comprehensive standards statement for sheltered housing in Salford.

The interim Sheltered Standards included:

· No bedsits

· Lift access to units above ground floor levels

· Ideally a proportion (10%) of two bedroom units

· A proportion of wheelchair dependent accommodation

· A proportion of flats with wet rooms

· Corridors free of steps

· Kitchens (or a proportion of them) with adjustable worktops

· Low surface temperature radiators

· Lever taps

· Buggy/scooter parking and recharging areas

· Hearing loop system

3.3 Estimated investment costs for Wrotham Close have indicated that the

Scheme will require an investment of £713,049 in order to meet the Decent Homes Standard by 2010. In addition, a scheme cost of £234,800 investment, would be required to bring the building up to meet Salford Sheltered Standards.

However, it is noted that one lift alone (the number costed for) would not service the whole of the main building, which due to its design would require 2 lifts.

4. Individual assessment of Wrotham Close

4.1
In May 2005 an assessment was made of Wrotham Close to obtain a holistic view of the ability of the scheme to meet the current and future housing needs of older people in Salford. A recognised tool “The Starfish Tool” was used as a framework to guide this assessment.

4.2
It was considered at the time that the scheme had:

· High investment costs.

· Limitations of design

· Poor location – limited access to facilities.

· Over provision of sheltered housing in the area.

· Historic problems with letting vacancies – poor demand (the Scheme is currently B Void).

5. Consultation Process

5.1
In May 2005, approval was sought and obtained from Lead Member for

Housing and the Cabinet to commence consultation with tenants and their relatives, on the future of the scheme.

5.2
Housing services has since conducted an 11-week comprehensive consultation process with tenants and their relatives, which commenced on the 8th of June 2005.

5.3
Tenants were invited to an initial consultation meeting, via hand delivered letters (which were opened and explained to them at the time), and were offered the opportunity to invite their relatives to attend with them. This was considered the most appropriate method of engaging relatives, in order to maintain the confidentiality of tenants and respect their individual wishes.

5.4 Local Ward Councillors were informed of the consultation process and Age

Concern were invited to attend in order to act as independent advocates for tenants and relatives. In addition, staff from New Prospect Housing Ltd (Older Peoples Services) attended the meetings to provide support to tenants and contribute to the consultation process.

5.5
In total, 6 consultation meetings took place at Wrotham Close on a fortnightly basis over a 11 week period. On average, 9 people (tenants and relatives) attended each meeting. Attempts were made to minute the meetings, however, the difficulties in doing so should be noted, due to multiple comments being expressed at the same time.

5.6 In addition to the consultation meetings, tenants were offered home visits and

one to one sessions, in order to ensure they were fully informed of the process and supported in giving their views and comments. In total 4 tenants requested and received a one to one home visit.

5.7 Sixteen tenants have completed questionnaires and additional

correspondence was also submitted by the tenants. Following completion of the consultation process, all the information was collated and submitted to the Planning Group in advance of a planning meeting. This included information on the Master Planning exercise for that area.

5.8
The planning meeting was held in September 2005 and conclusions were

drawn from the information, resulting in a recommendation that Wrotham Close should be decommissioned as housing for older people, and that tenants should be supported in finding more suitable, alternative housing.

5.9 Tenants feedback meetings have been held with tenants and their relatives

 (who they were asked to invite if they wished to do so), in addition, local Ward

 Councillors and Age Concern were also informed and invited to the meeting.

The conclusions, recommendations and next steps were discussed at the meetings. Those present had a number of questions on which they sought clarity at the meetings, and concerns were expressed regarding the support and help that tenants would receive if a decision to close the scheme was made in the future.

A small number of people present at the meeting (including one relative who stated that she spoke on behalf of the 11 tenants present) re-iterated that they did not wish the scheme to close, and feel that access to facilities and transport within the area is satisfactory. An enquiry about the investment costs was received from Age Concern and more detailed information was provided. No subsequent new information or objections were received via post or email, although Age Concern requested that the planning group consider that under the current recommendations for a number of courts in the area, there will be no sheltered accommodation within the Pendleton Precinct area. This was considered at the planning meeting.

6.0 Final conclusion drawn about Wrotham Close and the resulting recommendations.

6.1
Demand for the scheme -

Note is made of tenants views that the use of historic void information is not meaningful. One of the challenges from Age Concern was on void data and that the information was so historic that it did not provide an up to date picture of demand and therefore should not be used. The planning group agreed with this and it was established that the group would disregard this information for Wrotham Close.

6.3
Design and Layout of the scheme –

The flats are considered small in comparison to other sheltered schemes in the city, and in addition the scheme is built on two levels and therefore requires a lift. The building design does not lend itself to the desired sheltered housing model or to the level of investment required to bring it up to these standards.

6.4 Location –

The location is not considered ideal for frail older people as there is limited access within easy walking distance to local facilities, which may result in some difficulty for those with limited mobility.

The Pendleton Master plan is still in the planning / consultation stage as between September 2005 and August 2006 consultants are expected to put together their research and suggest options for the Pendleton Area. As such there are no planned developments that will immediately affect Wrotham Close at this present time, as the master plan will not be complete until 2007. It was noted that a development of a new NHS LIFT medical centre is noted, near to the precinct area.

6.5 Supply of sheltered housing locally

The area has an over supply of housing for older people which provide communal facilities and a warden service. These include:

· Edward Onyon Court – Western Street, Salford

· Peterloo Court – Luke St, Salford

· St Johns Court – Milford St, Seedley

· Lombardy Court – Langworthy

· Springbank – Brentwood, Salford

· Hawkeshaw Court – Salford

It was acknowledged that the need for additional accommodation suitable for older tenants will be considered by the Pendleton Master Planning exercise, the cross tenure Strategic Sheltered Housing Review and the Older Peoples Housing Strategy.

7. Recommendation for the future of the scheme

7.1 In view of these conclusions the planning group consider that Wrotham Close

should be decommissioned as sheltered housing and tenants supported in finding and moving to more suitable, alternative housing.

7.2 It is recommended that the final closure date for the scheme is

delayed until March 2007, whilst permitting tenants to leave the scheme at any stage during this period, with full entitlement to Home Loss and Disturbance payments (as appropriate). This will enable tenants to take their time in finding suitable alternative accommodation that meets their needs and they are happy with. This would also enable forward planning of funding for relevant Home Loss, Disturbance and Void work budgets to ensure they can accommodate the costs incurred as a result of the closure of the scheme.
8.0 Draft Action Plan - Subject To Approval Of The Recommendation

8.1 Tenants will be informed by letter of the outcome of the decision making

process, bearing in mind that they have already been informed of the recommendation, this has been discussed with them and an appeals period has been provided.

8.2 A nominated worker from NPHL (Older People’s Services) will dedicate her

time to conducting individual assessments of tenants housing needs, help identify alternative suitable housing and support tenants in their move, along with her other NPHL colleagues.

8.3 There is alternative provision in the area, including those managed by other

Landlords. However, tenants will have the opportunity to express their preferences for the type of housing and location in which they may wish to live.

8.4 Following discussions with the Senior Social Work Manager (Sahal Court),

in agreement with the Interim Manager NPHL (Elderly Services), it has been established that if any tenants are identified as being vulnerable, have any unmet care/support needs or request an assessment by Social Services, then this will be discussed with the Social Work team, who will then facilitate an assessment, as indicated.

8.5 In response to a direct question raised during the consultation regarding G.P
provision, Salford PCT has confirmed that If tenants move to another location within the City and are unable to register with a GP (because of the lists being full etc) then they can be assigned a GP in their area by the Registrations Team. This would be a permanent assignment for as long as the patient remains in the area.
8.6 If a decision is made to close the scheme, all tenants will be eligible for

Home-loss and Disturbance payments, (as per policy).
PAGE
8

