

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON 3rd May 2006
__

TITLE:

Affordable Warmth Referral Network (AWRN) for Salford (Pilot Stage)
__

RECOMMENDATIONS: That Lead Member is recommended to:-

a) to note the establishment of an Affordable Warmth Referral Network (Pilot) for Salford.

b) to receive a further report detailing the progress of the AWRN’s pilot stage.
__

EXECUTIVE SUMMARY:

Partners IN Salford launched its Affordable Warmth Strategy in June 2005. One of the aims of the strategy’s action plan was to establish an Affordable Warmth Referral Network (AWRN) for Salford. By establishing the AWRN the Local Strategic Partnership (LSP) will achieve Aim 2 of the strategy’s action plan, which is, to establish partnership working and referral systems for vulnerable groups for affordable warmth.

This report will outline how the LSP established an Affordable Warmth Referral Network (AWRN) - Steering Group to help develop a referral network for Salford with our partners and the help of Nation Energy Action (NEA).

The planned AWRN for Salford will provide an efficient, effective and sensitive process of connecting vulnerable households in need of help with the appropriate help to deliver affordable warmth.

The service on offer via the AWRN will be:

· to refer vulnerable households on to one of the ‘no cost’ and ‘low cost’ schemes available such as warm front or one of the council’s schemes for installing better home insulation and heating.

· to partner agencies to ensure that vulnerable households are maximising their income by checking their entitlement to the state pension and other welfare benefits.

· to the local Home Improvement Agency to access help with repairs and installing home security measures.

All referrals will made to a ‘central point’ based in the Housing Service’s Project Team. Referral forms will be processed and clients referred on to the appropriate agency.

An important part of the development of the AWRN has been the development of two new grant schemes offering help to vulnerable private sector households to obtain assistance with installing new central heating systems. They are: Top up to Warm Front Grants & Emergency Heating Grants.

__
BACKGROUND DOCUMENTS:

· Affordable Warmth Strategy for Salford (2005)

· Affordable Warmth Network for Salford Referral Form

· Warm Front Top Up Grants Procedure (2006)

· Emergency Heating Grants Procedure (2006)

· Salford HECA Strategy (1996)
· Case Study - for Salford Improvement Agency
__

ASSESSMENT OF RISK:

There is a low level of risk for the council in administering the AWRN. The council is able to fund and administer the pilot AWRN using existing budgets and funding. However, once the pilot AWRN has been assessed and considered to be a success greater demands will be placed on the council’s HECA budget and staffing.

If additional funding cannot be found from our partners or external funding agencies the council will have to consider increasing the staffing and budgetary resources made available for the AWRN.

If additional finance cannot be found the AWRN will continue with the existing referring partners, but no new partner agencies will be invited to participate.

__

SOURCE OF FUNDING: Funds have been set aside to administer the network and pay for software, training and printing costs from Housing Service’s - Home Energy Conservation Act (HECA) Marketing and Promotions Budget.

__

LEGAL IMPLICATIONS: No significant legal implications, Nicki Smith Solicitor.

__

FINANCIAL IMPLICATIONS: Sufficient funds have been allocated from the council’s existing HECA Marketing and Promotions Budget to run this initiative during the pilot stage.

However, once the pilot AWRN has been assessed and considered to be a success, consideration will have to be given to finding additional resources to increase the coverage of the network by inviting new agencies such as the Primary Care Trust to make referrals.

COMMUNICATION IMPLICATIONS:

Internal communications – It is proposed to communicate this decision internally via the Intranet, Team Briefings and ‘Housing Plan Brief’. Information will also be placed on Partner’s IN Salford’s website at www.partnersinsalford.org/keepingwarm. Details will also be placed on the Council’s own corporate website and Intranet.

External communications – It is intended to release information to the press on this decision. Distribution will include

a) The Salford Advertiser and Manchester Evening News,
b) Other news outlets will include Inside Housing and HECA Fora Network News &
c) Our partners on the network have been asked to suggest which journals are widely read amongst their profession with contact details for a press release to be forwarded to.

VALUE FOR MONEY IMPLICATIONS:

For a relatively small outlay it is likely that the AWRN will attract additional Warm Front grants to Salford and maximise the income of vulnerable households by ensuring that they are claiming all the welfare benefits their household is entitled to. A similar scheme launch in 2001 by Luton Borough Council has generated an additional £1.5 million in welfare benefits. This is in addition to the extra warm front grants their network has attracted.

During 2005/2006 the city council through is Affordable Warmth activity spent £85,417 subsidising the measures provided by our utility company partners and promoting warm front grant scheme. This activity has generated £1,459,979 of investment into the private sector housing stock. It is hoped that the activity of the AWRN during 2006/2007 will achieve greater investment in the city, then in the last financial year.

CLIENT IMPLICATIONS:

The primary aim of the AWRN is to reduce fuel poverty by make homes more energy efficient and maximising household incomes. The AWRN’s secondary aims are to improve health and wellbeing, along with housing standards and help achieve private sector renewal. Both these aims will have a beneficial impact on vulnerable households across Salford.

PROPERTY: Not Applicable.

__

HUMAN RESOURCES: The pilot AWRN will be administered using existing human resources.

If an additional staffing in the form of AWRN-Administrator is employed, Human Resources will be fully consulted on drafting job specifications and recruitment.

If no additional resources can be obtained, existing individual job specifications will be have to be re-examined.

CONTACT OFFICER:

Les Laws (Principal Officer)

Projects Team

Housing and Planning Services

Tele: 922 8798

leslie.laws@salford.gov.uk
__

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

This reports relates to all wards in Salford.

__

KEY COUNCIL POLICIES:

· Affordable Warmth Strategy for Salford (2005)

· Home Energy Conservation (1996)

· Private Sector Housing Strategy
· City of Salford Housing Strategy (2002 – 2005)
__

DETAILS:

	1.
	 Purpose of Report

	
	

	1.1
	The purpose of this report is to update the Lead Member on the progress made to achieve Aim 2: of the Affordable Warmth Strategy’s Action Plan:

	
	“To establish partnership working and referral systems

for vulnerable groups for affordable warmth”.

	
	

	1.2
	This report will out line how the Local Strategic Partnership (LSP) and their partners have developed this referral network.

	
	

	2
	Background

	
	

	2.1
	Partners IN Salford launched its Affordable Warmth Strategy in June 2005. One of the aims of the strategy’s action plan was to establish an Affordable Warmth Referral Network (AWRN) for Salford.

	
	

	2.2
	In September 2005 the LSP established an AWRN Steering Group to help develop a referral network for Salford. The steering group includes many the agencies operating in Salford, which are working in the fields of Affordable Warmth, Income Maximisation and Home Improvements. These public and private sector agencies are:

	· Department of Work & Pensions

· Greater Manchester South – Energy Efficiency Advice Centre

· Salford City Council’s - Welfare Rights and Debt Advice Service

· Salford City Council’s - Home Improvement Agency

· Salford City Council’s - Community Health & Social Care Department

· Salford City Council’s – Customer Services Team

	· Salford City Council’s – Affordable Warmth Team

· ScottishPower Plc

· Insulation UK Plc

· EAGA Partnership Plc

· EAGA Partnership Ltd

· The NEA (National Energy Action)

	2.2
	To obtain outside expert assistance to develop the AWRN, Partners IN Salford bid for assistance to develop the AWRN from National Energy Action (NEA), through the NEA’s Local Strategic Partnership Support programme. The NEA’s programme has received financial support from DEFRA. This bid was successful and Partners IN Salford were awarded four days of one of the NEA’s Project Co-ordinator time, to help develop the AWRN.

	
	

	2.3
	The NEA’s Project Co-ordinator has worked with the AWRN’s Steering Group to consult the group on how they envisaged the AWRN operating in Salford, this has helped to:

· identify the services the network would provide,
· how the network will operate and
· how the network will be monitored.

	
	

	2.4
	From this consultation a ‘vision’ document was developed which will be used internally by partners inform them of:

· what the AWRN hopes to achieve.

· how we are going to achieve it. &
· what partners can expect from the AWRN.

	
	

	2.5
	The NEA has also agreed to help Salford to raise awareness amongst our partners and their frontline staff by developing a training package to promote the issues of affordable warmth and how to make a referral through the AWRN for their vulnerable clients. The NEA will deliver two training sessions to AWRN partners training staff. This will enable ‘cascade’ training to take place.

	
	

	3
	Overview of the Affordable Warmth Referral Network

	
	

	3.1
	The AWRN will provide an efficient, effective and sensitive process of connecting vulnerable households in need of help with the appropriate help to deliver affordable warmth. Referrals would be made to one of the ‘low cost’ and ‘no cost’ insulation and heating schemes such as the Warm Front grant scheme or one of the council’s own schemes.

	
	

	3.2
	The AWRN will also able to make cross referrals to participating partner agencies. Referrals will be made to Pension services and Welfare Rights & Debt Advice Agency for income maximisation through benefit and pension check-ups. There will also be referrals to the Home Improvement Agency.

	
	

	3.3
	The service on offer via the AWRN will be:

· to refer vulnerable households on to one of the ‘no cost’ and ‘low cost’ schemes available such as warm front or one of the council’s schemes for installing better home insulation and heating.

· to partner agencies to ensure that vulnerable households are maximising their income by checking their entitlement to the state pension and other welfare benefits.

· to the local Home Improvement Agency to access help with repairs and installing home security measures.

	
	

	3.4
	All referrals will made to a ‘central point’ based in the Housing Service’s Project Team. Referral forms will be processed and clients referred on to the appropriate agency. Details of the referral will be placed on the council’s energy efficiency database, which will be has been updated to make the administration of the AWRN simpler and time efficient.

	
	

	3.5
	The AWRN’s system will be piloted during summer 2006. It is expected that the evaluation of the pilot, conducted autumn 2006, will provide an indication of the changes needed to be made to the process and barriers encountered. It will be the responsibility of the AWRN Steering to discuss and propose solutions to the problems highlighted. At this stage Community Health and Social Care will be invited to refer their clients.

	
	

	3.6
	The partner agencies making referrals at the pilot stage are:

· The Pension Service

· Salford City Council’s - Welfare Rights and Debt Advice Service

· Salford City Council’s - Home Improvement Agency

· Salford City Council’s – Customer Services &

· Greater Manchester South - Energy Efficiency Advice Centre.

	
	

	3.7
	The effectiveness of the pilot AWRN for Salford will be assessed in September 2006. If resources permit other organisations such as Age Concern and the Primary Care Trust for Salford will be invited to make referrals through the network.

	
	

	4
	Associated Grant Initiatives

	
	

	4.1
	As part of the development of the AWRN two new procedures have been developed to help vulnerable private sector households obtain assistance with installing new central heating systems. They are:

· Top up to Warm Front Grants - enabling warm front grants to be stretched to install heating systems.
· Emergency Heating Grants – for private sector households, who do not qualify for a warm front grant or are unable to wait for warm front grant on grounds of vulnerability.

	
	

	4.2
	Access to the above two new grant schemes will be through the AWRN only and they will be administered by the Home Improvement Agency.

	
	

	5
	Recommendation

	
	

	5.1
	The Lead Member is recommended to:

	
	1. Note this report

	
	2. Agree to receive a further report detailing the progress of the AWRN’s pilot stage.

[image: image1.wmf]N:\Housing Services\

Forward Plan Lead Member\Housing\Reports folder\Mr A's Case Study for AW Partnerworking.doc

Part 1 or Part 2

Please delete as appropriate

7

_1208936654.doc
SALFORD HOME IMPROVEMENT AGENCY

CASE STUDY: How partnership working can achieve Affordable Warmth for Vulnerable Households.

Mr A is 71 years of age who lives in a 1920’s semi detached property in Salford. The South Manchester Energy Efficiency Advice Centre had been in contact with Mr A following a telephone conversation with a Warm Front surveyor. The surveyor had visited the property to assess for loft insulation to find that the boiler had ceased working and Mr A’s health problems determined the urgency of the work. Whilst Mr A was eligible for a Warm Front grant the timescale for carrying out this work was not acceptable.

A referral was made to Salford Home Improvement Agency to see if they could assist Mr A. A visit was carried out and an immediate concern was raised because of Mr A’s health. He is totally housebound and ground floor based suffering from Heart Problems, Diabetes, Arthritis, Thyroid Problems, Breathing Difficulties and has to use oxygen throughout the day. Mr A needs round the clock care and with the District Nurse visiting on a daily basis to assist with his personal care it was imperative that he had hot water as he needed to be bathed daily. Also because of his immobility and breathing problems he required the house keeping at an even temperature.

As the boiler had been condemned and it could be months before Warm Front could assist and there was no other option available an urgent Home Repairs Assistance application was submitted and subsequently approved. The new boiler was installed with a remote handset, which allows Mr A to be in total control of his own heating requirements.

Mr A was so pleased with the outcome he wrote thank you letters to all the people who had helped him at Salford Home Improvement Agency, Affordable Warmth Team and South Manchester Energy Efficiency Advice Centre. This shows true partnership working.

