	
	ITEM NO.


REPORT OF THE HEAD OF HOUSING SERVICES

To the Lead Member for Housing Services

On:

6th July

TITLE: 
Improving specialist housing services for people needing adaptations for independent living
RECOMMENDATIONS:
That the Lead Member for Housing:

1 approve plans to join up the adaptations service currently provided from split sites

2 note the appointment of a Development Manager – Specialist Housing Services to lead the unified service with line management responsibility (in the short term) to Housing Services and Community Health & Social Care

3 agrees to receive regular monitoring reports on the impacts of the changes for customers and the service, and notes that these reports will also be directed to the Lead Member for Adult Services and to the Independent Living Partnership Board

EXECUTIVE SUMMARY:


Salford adaptations service caters for tenants in the public & private sectors and owner-occupiers. It also provides a limited service to registered social landlord (RSL) tenants - although RSLs are encouraged to make their own provision. Adaptations to publicly owned stock are normally carried out through the public sector capital programme whilst private sector works are delivered through a means-tested, disabled facilities grants (DFG) process.

Management of the process is divided between 2 council directorates (Housing & Planning and Community Health & Social Care) and New Prospect - the council’s arms length management organisation. Concerns have been expressed that arrangements for managing adaptations were not achieving fair and consistent outcomes across all tenures. These concerns were echoed by the Commission for Social Care inspectors (CSCI) in their annual performance letter to the council (28th November 2005) who highlighted long waiting times (especially in public sector housing) as an area where improvements to performance were expected in the coming year. 

In response to these concerns, the council initiated a project involving stakeholders from the key housing and care providers, to develop a comprehensive, whole systems approach to equipment and adaptations. It was anticipated that significant service enhancements would be realised if adaptations, equipments and the assessment process (including means testing) were brought together under a single management structure. 

After examining options recommended by the Project Board (Section 2.4), the Head of Housing and the Director of Community Health & Social Care agreed to the unification of the adaptations service at Burrows House under a Development Manager – Specialist Housing Services who would, initially, report both to Housing and the Community Health & Social Care service. Eventually, this post will form part of the management team in the Common Service Provider to ensure the service is effectively linked with associated housing services e.g. lettings, as well as being integrated within disability services.

This paper informs the Lead Member for Housing of plans to modernise the adaptations service.
BACKGROUND DOCUMENTS:
Internal paper - Review of equipment and adaptations – project initiation documentation

Reviewing The Disabled Facilities Grants Programme – ODPM

Regulatory Reform Order – Policy Summary – ODPM

ASSESSMENT OF RISK:
Risks posed by integration of the service is Low

During the fundamental service review, all risks will be identified and managed through the development of a robust risk management plan.

THE SOURCE OF FUNDING IS: 

Housing Revenue Account – Stock Option Delivery Budget

LEGAL ADVICE OBTAINED:
Obtaining the necessary legal advice will be integral in developing the new service and form a key task of the Development Manager – Specialist Housing Services. 
FINANCIAL ADVICE OBTAINED:
Examination of various options for funding the service is a key driver for the development of the new service. A range of options, including the use of loans, providing disabled facilities relocation assistance, etc. will be considered. 

This will be carried out by the Development Manager – Specialist Housing Services as part of the fundamental service review.

CONTACT OFFICER:
Glyn Meacher

WARD(S) TO WHICH REPORT RELATES:

All

KEY COUNCIL POLICIES:
Think Customer

Housing Strategy

The Community Plan
Promoting Independent Living

LINKS TO PARTNERS IN SALFORD THEMES:

A healthy City

An inclusive city with stronger communities

A city that’s good to live in


LINKS TO CABINET PRIORITIES AND PLEDGES:

Making services better reflect the needs of the people of Salford

Promoting inclusion

Improving health in Salford

LINKS TO HOUSING STRATEGY PRIORITIES:

Enable independent living in all our communities
Mainstreaming equality and diversity principles

Provide a greater choice of homes and of housing services

LINKS TO PERFORMANCE:

This area of work contributes to 2 best value performance indicators:

BVPI 53 - households receiving intensive homecare per 1,000 of population aged 65 or over

BVPI 54 – older people helped to live at home per 1,000 population aged 65 or over

EQUALITY IMPACT ASSESSMENT:

A full impact assessment will be undertaken as part of the fundamental service review that will be carried out by the Development Manager – Specialist Housing Services

DETAILS:


1.0
Background - overview of Salford’s equipment & adaptations service

1.1
Salford City Council’s equipment and adaptations service is delivered across 3 organisations i.e. Housing & Planning, Community Health & Social Care (CHSC) and New Prospects - the council’s arms length management organisation. The service caters for tenants in the public & private sector and owner-occupiers and provides a limited service to registered social landlord (RSL) tenants - although RSLs are encouraged to make their own provision.

1.2
Adaptations to publicly owned stock are normally carried out through the public sector capital programme. On the private sector side, adaptations are delivered through a means-tested, disabled facilities grants (DFG) process. The budget for making grants is paid to the authority in the form of a specified capital grant that is match funded by a contribution from the private sector capital programme.

1.3
In response to proposed changes in legislation and the council’s commitment to modernising services for customers, a project was initiated in October 2005 to establish a whole systems approach to equipment and adaptations across Salford. A SPRINT-based approach was adopted to ensure rigorous examination of the relevant issues. The project included representatives from housing and care providers across the city, and was the first time the key stakeholders had committed to finding a cross-tenure solution to a recurring problem. The project was to be overseen by a Project Board comprising senior managers from Housing, Community Health & Social Care, New Prospects and Contour Housing Group. The Project Board agreed a plan that would deliver recommendations for improvements in 4 key areas of the equipment and adaptations service:

· access to service 

· integrated service delivery

· strategic planning

· information management

1.4
A change in project focus

1.5
In its annual performance letter to the council (28th November 2005) the Commission for Social Care inspectors (CSCI) raised concerns that the equipment and adaptations service wasn’t delivering fair and consistent service outcomes across all tenures - long waiting times (especially in public sector housing) was highlighted. This prompted a request from Cabinet for the Head of Housing Service and the Director of Community Health & Social Care to bring forward proposals for improving performance in the coming year. 

1.6
The Project Board considered this and, after examining various options from the project team, decided to prioritise joining-up of the service in the short term and, once this has been achieved, to revise the scope of the project and how it would be achieved.

2.0
Why join up the service?

2.1
The equipment and adaptations service comprises a number of stages. Some are generic (initial customer contact, prospects advice and updating customer on progress) whilst others require a degree of specialism (occupational therapy assessment, building surveys, tendering works). The significant stages are:

[image: image1.png]


customer interface – including initial contact; taking the referral; providing progress updates to customers

[image: image2.png]


assessment and determination of need for provision

[image: image3.png]


determining the appropriateness and practicability of recommended solution 

[image: image4.png]


the means test 

[image: image5.png]


operational survey and assessment

[image: image6.png]


procuring works

[image: image7.png]


monitoring work in progress/budget

[image: image8.png]


administration and payments

[image: image9.png]


audit and grant conditions

2.2
Currently, the majority of these functions are carried out at Burrows House by a combination of employees from the PCT, New Prospects and Community Health & Social Care. Work that is specifically to do with disabled facilities grants, is administered through the Business Support Team (Housing Services) at Crompton House. 

2.3
The disparate nature of current arrangements for service provision encourages duplication of processes, fails to maximise potential income and doesn’t exploit opportunities for economies and efficiencies. Whilst the decision to unify the service is largely driven by a desire for improved service outcomes for customer, streamlined management, cost effectiveness and appropriateness of outcomes were also principal considerations for the Project Board. For some time there has been agreement among stakeholders that significant business benefits could be realised if the adaptations service was brought under a single line management – some of these benefits are itemised below.

Advantages of joining up the service

Improved service to customers
Advantages

· one point of access for the customer

· one process

· for determining eligibility & priority

· service delivery

· outcomes

· service standards

· equality of access to service

· improved case management for individual customers

Business benefits
Advantages 

· bring funding streams together – increased economies of scale 

· central pool of expertise

· Increased buying power in using common contractors; contractual terms; and specifications

· single team to manage work delivery

· make best use of all the resources available

· improved staff morale

· clear line management of the service

· central monitoring of all aspects of service delivery

· improved information for operational service delivery e.g. number, cost and location of equipment & adaptations; systems and data needed to enhance service delivery

· enables better strategic decision making e.g. what is needed; where it is needed; how much is needed; how to enable provision; urgency

· lends itself to an overall strategy for equipment & adaptations


Challenges

However, there are certain challenges associated with integrating a service which is multi-functional by nature. These include:

· agreeing overall responsibility for management of the function

· a properly initiated change management plan

· doing the day-job at the same time as introducing the change

· engaging service-users, elected members and staff representative groups

· developing new roles and responsibilities for the team

· a clear staff migration plan

· achieving a common service standard

· appropriate support functions

2.4
Having considered and accepted the rationale for joining-up the service, the Project Board examined appropriate line management arrangements for the service and recommended three options to the Director of Community Health & Social Care and the Head of Housing:

Option 1.
integrate the service under the Community Health & Social Care directorate in Burrows House 

Option 2.
integrate the service under the Business Support Unit in Crompton House

Option 3.
clarify specific whole processes to directorates and ensure these are appropriately delivered under service level agreements 
2.5
Agreement was reached to integrate the service under the Community Health & Social Care Directorate in Burrows House i.e. Option 1. The main reasons for selecting this option includes the following:

· the council is advancing plans to make Burrows House a centre of excellence for disability services. It intends to have the equipment service, assessment team and adaptations service co-located and working to a single management structure to provide a more customer-focused service

· the majority of the equipment and adaptations service is already delivered from Burrows House

· although the community health & social care directorate is assessed on the performance of the adaptations service, it didn’t have the overall responsibility for determining how this area of work is delivered 

· expertise for determining customer requirements for assisting independent living (including occupational therapists) is already in place at Burrows House

· brings the money and strategic planning for the adaptations service into one team

· it would result in a more streamlined service, one that significantly enhances the service as well as providing opportunities for flexible business solutions

· it conforms to strategic plans of the PCT, council and the government’s health & social care agenda for individualised care packages 

3.0
Realising the potential

3.1
The Project Board also recommended the appointment of a manager for the unified adaptations service who, initially, will report to the relevant senior managers in the Housing & Planning and Community Health & Social Care directorates. 

3.2
The manager will drive through the service improvements that were identified on initiation of the original equipment & adaptations project. Priority task will include:

[image: image10.png]


securing quick wins that demonstrate progress to the CSCI who have indicated the need for clear and demonstrable progress by June 2006 – quick wins therefore to include performance measures and reporting cycle

[image: image11.png]


an action plan for establishing an integrated service designed around the needs of the customer within 6 months of being appointed – including linkages to the allocations process; home improvement agency and marrying budget responsibility and decision making process

[image: image12.png]


brokering agreement at the highest level between Housing, Health & Social Care, the PCT, Children’s Services and the Independent Living Partnership Board of individual roles and responsibilities in the equipment & adaptations process – this could be by way of a customer service agreement

[image: image13.png]


continuing service business process reengineering including examining better liaison with registered social landlords 

[image: image14.png]


link service development to the work of the common service provider

3.3
Pending the appointment of the Development Manager – Specialist Housing Services, the Project Board will retain responsibility for ensuring continuity of service by managing relevant service issues that arise and keeping the sponsoring body i.e. the Independent Living Partnership Board appraised of issues and risks.

4.0
Progress

4.1
Recruitment to the service development manager post is well underway. The job description, person specification and job advert have been prepared with a closing date for end of July and interviews scheduled to take place in August. 

4.2
The Project Board has identified quick wins aimed at supporting closer working across the service and delivering measurable improvements in the level and quality of service for customers. The initiatives include: 

· the transfer of some service staff from the Business Support Team to Salford Specialist Housing Services thereby moving towards a one-stop shop approach
· closer integration between occupational therapists and surveyors so that adaptations works underway remains responsive to the needs of the customer

· carrying out training in revised procedures for staff across the new service 
· development of a centralised information system to provide accurate, consistent and readily accessible information for those involved in the process
· feasibility of introducing case workers to oversee the whole of the adaptations process on behalf of the service user.
5.0
Conclusions

5.1
The decision by the Head of Housing & The Strategic Director of Community Health & Social Care to develop a modern adaptations service demonstrates the council’s commitment to providing for residents in Salford who need it, the necessary assistance to help them live independently. The integration of the adaptations service supported by SPRINT-based business process reengineering will deliver the responsive, customer-focused and efficient that is needed to meet current and future challenges.

