	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO: THE LEAD MEMBER FOR HOUSING on 2nd November 2006

TITLE: Supporting People Programme – Budget Monitoring Report to 30th September 2006

RECOMMENDATIONS:

1. That the lead member for Housing notes the position of the Supporting People Programme as at the 30th September 2006 and receives further reports throughout the year when continuous monthly monitoring has been performed.

EXECUTIVE SUMMARY:

This report details the current position for the 2006/07 Supporting People Programme Grant.

The Supporting People Grant (£13.169m for 2006/07) is used to commission and fund services aimed at increasing the independence and quality of life of vulnerable people in Salford.

The Supporting People Admin Grant (£269k with an £83k contribution from General Fund) is used to fund a team that monitors and manages the contractual performance of all Supporting People Service Providers to ensure services are good quality, strategically relevant and provide value for money. The financial monitoring of the team is included within the Housing General Fund budgetary control report which covers all staff within Housing and Planning.

BACKGROUND DOCUMENTS:

Budgetary Control File

Financial Information from SAP

ASSESSMENT OF RISK:

	Failure to monitor the Budget and instigate appropriate actions of findings can lead to significant over/underspends in 2006/7 that will affect the financial health of the City Council.

THE SOURCE OF FUNDING IS:

	ODPM Supporting People Grant

LEGAL IMPLICATIONS:

	Not required for this report.

FINANCIAL IMPLICATIONS:

	Report outlines financial implications of current levels of spend.

CONTACT OFFICER:

Joanne Hardman 0161 922 8792

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

All

KEY COUNCIL POLICIES:

CITY COUNCIL REVENUE BUDGET 2006/07

DETAILS (Continued Overleaf)

1.0
Supporting People Programme 2006/7 - Background

1.1 In 2005/6, a 5% efficiency saving was imposed upon Salford’s Supporting People programme grant, in line with the majority of other authorities.

1.2 Consequently, the grant was reduced from £14.1m to £13.4m. The main vehicle for achieving these savings was a programme of service reviews undertaken by the Supporting People team. In recognition of the fact that there would be a lead time to achieve the savings due to contractual arrangements with providers, the City Council agreed to a contingency of £500,000 for 2005/6 only.

1.3 It was anticipated that by the end of 2005/6, the contractual commitments would be reduced to such a level that they could be accommodated within the 2006/7 Supporting People allocation. Due to the success of the service reviews, the costs of the programme were met wholly by the Programme Grant and there was no call on the contingency. As at the end of 2005/6, Programme Grant carried forward to support the programme was £572,548. It was intended that this would be called on to:-

· meet any ‘one-off’ costs which arise for which there is no provision

· fund service provision on a ‘one-off’ basis eg to pump prime new services which would then be incorporated into the existing programme and met by on-going programme grant.

1.4 The Supporting People Programme allocation for 2006/7 is £13,169,569 which represents a further reduction of £231,740. Whilst contractual commitments are within this limit, various risks such as increased pressure for inflationary uplifts from providers (which have been refused for three years) could place an additional strain on the budget.

2.0
Supporting People Programme 2006/7 – Monitoring Update

2.1
Details of current budgets and expenditure are included in appendix 1, analysed across client groups. In summary, contractual commitments for 2006/7 are currently £13,024,891, therefore still within the programme allocation.

2.2
Based upon the overall budget profile, there is a favourable variation to date of £166,986 which is mainly due to vacancies in schemes for:-

· people with learning disabilities

· people with mental health problems

· older people with support needs

3.0
Supporting People Programme Allocation 2007/08
3.1
The DCLG have announced the Supporting People programme grant allocations for 2007/08. Salford’s allocation is £13,191,145, which represents an increase of £21,576 on the 2006/07 allocation. There is currently no indication of whether any underspend from 2006/07 can be rolled forward into 2007/08. An announcement is expected in the autumn in respect of this and the Supporting People Admin Grant allocation.

3.2
The Supporting People team will continue to work with the Supporting People Commissioning Body and Core Strategy Groups to monitor the grant spend and consider the pressures facing the budget in 2007/08, for example the potential request for inflationary increases from providers. A report is to be prepared for the next Core Strategy Group which outlines the impact of inflationary increases and considers the options for meeting these potential costs.

4.0
Conclusion

4.1
It is anticipated that expenditure will be contained within the 2006/7 allocation. However, pressures remain which could impact upon the budget and careful monitoring will be required for the remainder of the year.

5.0
Recommendations

5.1
That the lead member for Housing notes the position of the Supporting People Programme as at the 30th September 2006 and receives further reports throughout the year when continuous monthly monitoring has been performed.
	
	
	
	
	APPENDIX 1
	
	
	
	

	SUMMARY OF SUPPORTING PEOPLE PAYMENTS
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Contractual
	Contractual
	Total
	Variation
	
	
	
	

	Client Group
	Commitments
	Commitments
	Payments
	
	
	
	
	

	
	2006/07
	to Period 7
	to Period 7
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	£
	£
	£
	£
	
	
	
	

	
	
	
	
	
	
	
	
	

	Homeless Families
	422,099
	220,879
	220,876
	-3
	
	
	
	

	Single Homeless
	2,055,137
	1,074,938
	1,074,930
	-8
	
	
	
	

	Young People at Risk
	536,196
	280,584
	280,583
	-1
	
	
	
	

	Young People Leaving Care
	207,340
	108,498
	108,493
	-5
	
	
	
	

	Women at Risk of Domestic Violence
	267,695
	140,081
	140,081
	0
	
	
	
	

	Offenders or People at risk of Offending
	628,332
	321,542
	321,537
	-5
	
	
	
	

	People with Alcohol Problems
	156,963
	82,136
	82,136
	0
	
	
	
	

	People with Drug Problems
	69,932
	36,594
	36,594
	0
	
	
	
	

	People with HIV /Aids
	28,065
	14,686
	14,684
	-2
	
	
	
	

	People with Physical or Sensory Disabilities
	134,547
	70,406
	66,627
	-3,779
	
	
	
	

	People with Learning Disabilities
	4,834,387
	2,532,186
	2,479,314
	-52,872
	
	
	
	

	People with Mental Health Problems
	1,835,812
	960,658
	914,897
	-45,761
	
	
	
	

	Older People with Mental Health/Dementia Problems
	23,741
	12,424
	8,704
	-3,720
	
	
	
	

	Older People with Support Needs
	1,824,085
	953,959
	893,129
	-60,830
	
	
	
	

	
	
	
	
	
	
	
	
	

	Total
	13,024,331
	6,809,571
	6,642,585
	-166,986
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Total Other Charges
	560
	560
	560
	0
	
	
	
	

	
	
	
	
	
	
	
	
	

	Total Spend
	13,024,891
	6,810,131
	6,643,145
	-166,986
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

There are 13 payment periods in 2006/7. This report covers periods 1-7.

