	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR HOUSING ON 3 NOVEMBER 2009
TITLE: Phase 2 - The Strategic Cross Tenure Review of Sheltered Housing in Salford – East Salford Pilot.
RECOMMENDATION:

That Lead Member for Housing is recommended to:

· Note the work undertaken as part of the East Salford strategic cross tenure review of sheltered housing.
· Endorse the findings and recommendations of the strategic review of sheltered housing in East Salford.
EXECUTIVE SUMMARY:

Over the course of the last 3-4 years considerable work has been carried out to consider the future of sheltered housing in Salford. This work is detailed in:
· Phase One of the cross tenure review of sheltered housing in Salford, which identified:

 - The vision for sheltered housing in Salford in the future

 - A set of service standards for sheltered housing in Salford

 - A set of building standards for sheltered housing in Salford

· Promoting Independence: Our housing strategy for people as they age in Salford

This work has informed our view that sheltered housing does have a future in Salford, and that there is a continuing demand for sheltered housing providing it offers quality accommodation and flexible support services in the right location. However, it is considered vital to improve existing buildings and scheme environments to match modern day and future expectations. The details of our aspirations for the future in terms of building standards are well detailed in the above documents.
The aim of the strategic assessment of sheltered housing in the East of the City was to identify the key strategic priorities for Salford’s sheltered housing / services and how they should be developed to be able to continue to meet the needs of older people both now and in the future.

The findings of the strategic assessment will provide a steer for providers that will guide them in prioritising their development activities and resources along with their decisions about the future of individual schemes and services, and a steer for commissioners of housing related support services.

BACKGROUND DOCUMENTS:

(Available for public inspection)
Phase 1 – The Strategic Cross Tenure Review of Sheltered Housing in Salford
Phase 2 – The Strategic Cross Tenure Review of Sheltered Housing in Salford – East Salford Pilot
KEY DECISION:
NO
DETAILS:
1.0
In 2005, as part of the stock options appraisal of all council housing, Housing Services also considered the council owned sheltered schemes and our aspirations for the future standards for these buildings.

1.1
After developing a set of interim sheltered standards, completing an options appraisal and a further desk top assessment, a consultation exercise was conducted with tenants and their families on the future of twelve of the schemes. After taking into consideration the resulting feedback and evidence obtained, eight of these schemes were eventually re-designated as ‘Supported Housing for Older People’, two schemes were retained as sheltered housing and two schemes were decommissioned.

1.2
Subsequently, Phase 1 of the initial Strategic Cross Tenure Review of

Sheltered Housing across Salford was completed in 2007. This phase of the review focussed on development of:

a. A vision for the future role of sheltered housing in Salford.

b. A service statement for future sheltered housing.
c. A set of design standards for sheltered schemes.
1.3
Phase 1 of the review was undertaken in parallel to and informed the development of Salford’s Housing Strategy for an Ageing Population. This strategy identified the need to progress the full strategic assessment of each sheltered scheme in the City.

1.4
East Salford was chosen as the geographical focus for the next phase (2) of the strategic assessment, based upon the high level of bedsit accommodation, high level of void problems and extent of regeneration in the area.
1.5
It has been vital to engage with relevant stakeholders at an early stage and in addition to introductory one to one meetings, a steering group was established to drive this work forward. Invitees to the steering group included providers of sheltered housing and services, Community, Health and Social Care Services and Citizen Representatives.

1.6
This strategic assessment was conducted using the following methods:

· Building stock appraisals - Each provider made a rough assessment of their schemes against the standards which were drawn up in the initial review and where possible provided an estimate of the potential cost.

· Interviews with Scheme Managers - In order to understand the sheltered population and their needs Scheme Managers were interviewed to collect information about the needs of a proportion of the tenant population within each scheme.

· Consultation with Tenants - Tenants were invited to a consultation event at each of the schemes where they were asked for / supported to give their views about the support service they received, the buildings that they lived in and the location of their scheme.

· Interviews with providers - Each provider was given the opportunity to discuss existing services and how these could be developed in the future.
· Data collection - A whole range of data / information around need, demand and supply was collected and analysed.

· Activities to attempt to map unmet need - In an attempt to map unmet need for housing related floating support a range of Professionals were surveyed for their comments and estimations. In addition, Care on Call, Home Improvement Agency and Handypersons customers were asked for their comments about unmet support needs and disabilities.

1.7
This assessment was concluded in December 2008 and the findings were presented to Supporting People Core Strategy Group and Commissioning Body, after consultation with the service providers.
1.8
In summary, the strategic view of these schemes which resulted from this review is described below and this list also forms the priority investment list:

· Roman Court (Irwell Valley H.A) - Overall a strategically relevant scheme due to the nature, layout and design of the scheme/units. This building is beautifully presented and has become an increasingly popular scheme. This building is lacking and would benefit from a lift, although a stair lift is present. If it is possible to install a lift then this building should be prioritised for funding for future investment.
· Rialto Gardens (Salix Homes) - This scheme is considered strategically relevant due to the nature, design, layout and location of the scheme / units. Centrally located, this scheme has a relatively large communal area, is easily accessible and its potential future as a hub for services for local older people should be explored. Requiring the least level of capital funding (for the Salix schemes) in view of the above, local authority capital funding to develop the scheme should be prioritised

· Longbow Court (Salix Homes) - An increasingly strategically relevant scheme due to the regeneration taking place in the area. Note is made of the improving lettings and relatively low costs estimated for the required building development works. Flood risks are noted however these are not reported to be significant. The added benefits of good parking are also noted. This scheme has a relatively large communal area and parking facilities and its potential future as a hub for services for local older people should be explored.

· Malimson Bourne (Contour Homes) - This scheme is considered strategically relevant due to the nature, layout, design and location of the scheme / units and although funding required for development is estimated to be considerable, it is viewed that this should be resourced where possible.

· Gan Eden (Manchester Jewish H.A) - This scheme meets a specific cultural need locally and has reasonably good lettings. However, bedsits are not considered strategically relevant in the long term and would not be able to meet the needs and aspirations of frail older people in the future. As such these should be prioritised for remodelling.

· Beenstock House (Agudas Israel H.A) - This scheme meets a specific cultural need locally, and in addition to the layout and design of the scheme / units is considered strategically relevant. This scheme has a relatively large communal area and is central to the local Jewish community, its potential future as a hub for services for local older people should be explored. As such funding to develop the scheme towards the sheltered standards should be supported.

· Alexander Gardens (Salix Homes) - There are concerns about the sustainability of this scheme in view of the significant flood risks and potential funding required to improve the scheme towards the sheltered standards. Although otherwise strategically relevant and receiving generally good lettings, this scheme may not be viable for significant longer term funding of this nature in view of the above.

· Muirhead Court (Salix Homes) - This scheme does have 2 bed properties which are in its favour and are a definite aspiration for the future. However, with problems associated with limitations of the location and poor lettings, there are concerns that the extent of funding required to improve the building may not be justified as a business case i.e. will lettings improve with this level of additional funding?
· St Pauls Court (Anchor Housing) - With a significant number of bedsits in its current guise this scheme would not be considered strategically relevant in the long term, unable to meet the changing needs and aspirations of an ageing population. Remodelling of the bedsits would be considered a priority for the scheme to be able to meet the needs of frail older people in the long term, but this would no doubt require significant funding. As this particular scheme has the best lettings of the three Anchor schemes, has the smallest number of bedsits requiring re-modelling and is set on a main bus route, it is suggested (on the information available) that this particular anchor scheme is prioritised out of the three for re-modelling.

· Midfield Court (Anchor Housing) - With a significant number of bedsits, in its current guise this scheme would not be considered strategically relevant in the long term, unable to meet the changing needs and aspirations of an ageing population. Remodelling of the bedsits would be considered essential for the scheme to have a long term future but this would no doubt require significant funding.

· St Johns Court (Anchor Housing) - With a significant number of bedsits and poor lettings, overall in its current guise this scheme would not be considered strategically relevant, unable to meet the changing needs and aspirations of an ageing population. Remodelling of the bedsits would be considered essential for the scheme to be able to meet the needs of frail older people in the long term, but this would no doubt require significant funding.

· Heraldic Court (Salix Homes) - Already re-designated as Supported Housing for Older People, no additional funding should be prioritised for the sheltered standards, and the scheme needs to be re-marketed / branded accordingly.

· Broomedge (Salix Homes) - Already re-designated as Supported Housing for Older People, no additional funding should be prioritised for the sheltered standards, and the scheme needs to be re-marketed / branded accordingly. However, it should be noted that due to its design features this particular scheme is unlikely to be able to meet the needs and aspirations of frail older people in the future and it is likely to suffer from increasing void problems in the longer term.

1.9
In summary the recommendations for the development of sheltered services is described below:

· Sheltered service providers are asked to work with commissioners to explore how they can change the support service from a one size fits all service to providing a support service to only those who need and want this.
· Sheltered service providers are asked to work with commissioners to consider how Scheme Managers can engage with the older local community providing support to those that need it and pro-actively supporting older people to engage with scheme activities. This will need to become a significant part of the Scheme Managers role and providers will need to be able to demonstrate how they are achieving this.
· Sheltered service providers are asked to ensure that reconfigured support services are sensitive to equality and diversity through the completion of service equality impact assessments.

· Sheltered service providers to support the development of Scheme Social Committees (supported by Scheme Managers) by ensuring the production of appropriate Committee standards that include respecting equality and diversity, where appropriate.

· Sheltered service providers are asked to ensure that access to appropriate training in relation to complex needs and equality and diversity is a priority for front line staff and Managers.

· For those schemes which could potentially accommodate a hub of services for local older people, sheltered service/housing providers are asked to work with commissioners to explore the feasibility of this, engage with relevant Health, Housing and Social Care Services and explore the potential impact on the Scheme Managers role. It is recognised that where Scheme Managers facilitate hub services, their capacity to provide additional support to older local people will be reduced.
1.10 Further to the work conducted to try to identify unmet need for floating support

 for older people with low level preventative support needs, a further

recommendation was made. The Supporting People Team have set aside approximately £30k to explore further the need / demand for floating support for older people. This funding should be used by the Supporting People Team to commission an additional Floating Support Co-ordinator. This Officer will:
a) Identify older people with low level preventative needs who are not engaged with statutory / specialist services.
b) Collect a range of information in order to assess the individuals need for support and to assess any associated risks.
c) Actively link older people into appropriate community services in order to promote their independence in the longer term.
d) Work with sheltered scheme based managers in order to support them in engaging with older people living locally.
e) Collect and analyse data on need, demand and use of the service pending review after six months and then one year, with a view to submitting a business case for future development of the service across the City and securing longer term funding
1.11 Three delivery options were considered for reconfiguring the services to
meet these recommendations.

a) Maintaining the existing service arrangements (i.e. current provider and Scheme Manager) within sheltered schemes in East Salford but reconfiguring each individual service to meet the recommendations. This will be achieved using a service by service approach working with Providers and Scheme Managers.
b) Where it is possible to implement the recommended changes the existing service arrangements will be maintained. However, for those schemes / services which are unable to implement any of the changes, alternative service provision will be explored. This will be undertaken using a service by service approach working with Providers and Scheme Managers.
c) Re-commissioning of the housing related support service across all sheltered services in East Salford, ensuring that the new service meets the recommendations in the report.
1.12 After consultation with the providers it was considered that delivery option two
would be the most appropriate method of implementing this improved service, and the Supporting People Team are currently working with the Service Providers to try to achieve this.
1.13 Lead Member for Housing is asked to:

· Note the work undertaken as part of the East Salford strategic cross tenure review of sheltered housing.
· Endorse the findings and recommendations of the strategic review of sheltered housing in East Salford.
KEY COUNCIL POLICIES:

Housing Strategy
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
N/A – Equality implications were taken on board during the course of this review and these are reflected in the final report.
ASSESSMENT OF RISK:

Medium – This review makes recommendations about improvements to services and the future investment priorities for schemes.
SOURCE OF FUNDING:

Any potential changes to Supporting People funding will be taken through the appropriate governance arrangements.
LEGAL IMPLICATIONS Supplied by
Contact Officer and Extension No: Ian Sheard x 3084

Date Consulted: 6th October 2009
Comments: There are no legal implications arising out of this report
FINANCIAL IMPLICATIONS Supplied by

Contact Officer and Extension No: Stephen Bayley Ext 2584
Date Consulted: 6th October 2009
Comments: The review will inform future investment priorities for Supporting People and these will be taken through the appropriate channels
OTHER DIRECTORATES CONSULTED:
There has been dialogue with our partners and colleagues across other directorates about this review including the provision of regular progress reports to the Supporting People Commissioning / Core Strategy Group.
CONTACT OFFICER:
J Craik
TEL. NO.
x 8787
WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside, Kersal and Broughton Wards.

[image: image1.wmf]Final sheltered

phase 2.docm (...

_1318318185.unknown

