	
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

To the: LEAD MEMBER OF HOUSING

On: 21 October 2004

TITLE: GREATER MANCHESTER COMMUNITY ALARMS PARTNERSHIP INITIATIVE

RECOMMENDATIONS:

Recommendations

It is recommended that Lead Member:

1 Note the progress to date with the development of the Greater Manchester Community Alarm Partnership Project.

2 Agrees in principle to further investigation of the partnering proposals with a view to considering a combined service.

3 Approves the expenditure of up to £10 000 of the employment of a Project Manager.

4 Agrees to offer an office base for the project manager.

5 Agrees to receive further reports on progress.

EXECUTIVE SUMMARY:

This report sets out the background to and progress to date with work to assess the feasibility of establishing a Greater Manchester Community Alarm Service.

Community Alarm Managers across Greater Manchester have been meeting for some time to scope the benefits and costs of establishing such a service and have concluded that there are sufficient financial benefits to justify further work on this project.

This report explains the feasibility work carried out to date and outlines the proposal to contribute funds to employ a dedicated project manager to take this work further.

BACKGROUND DOCUMENTS:

ASSESSMENT OF RISK:
Risk of insufficient partners joining the project in which case it will not proceed.

THE SOURCE OF FUNDING IS:
Revenue funding from within Housing Services main budgets.

LEGAL ADVICE OBTAINED:
Not applicable

FINANCIAL ADVICE OBTAINED:

CONTACT OFFICER:
Katy Scivyer Senior Manager Housing and Older People tel. 8796

WARD(S) TO WHICH REPORT RELATES:
All

KEY COUNCIL POLICIES:
Strategy for Older Peoples Services in Salford

DETAILS:

	TITLE
	GREATER MANCHESTER COMMUNITY ALARMS PARTNERSHIP INITIATIVE

	TO
	HOUSING LEAD MEMBER

	FROM
	ASSISTANT DIRECTOR OF COMMUNITY HOUSING SERVICES

	CONTACT OFFICER
	KATY SCIVYER SENIOR MANAGER HOUSING AND OLDER PEOPLE TEL: 8796

	DATE
	30 09 04

Purpose

The purpose of this report is to set out the background to and progress to date with work to assess the feasibility of establishing a Greater Manchester Community Alarm Service.

Community Alarm Managers across Greater Manchester have been meeting for some time to scope the benefits and costs of establishing such a service and have concluded that there are sufficient financial benefits to justify further work on this project.

This report explains the feasibility work carried out to date and outlines the proposal to contribute funds to employ a dedicated project manager to take this work further.

Background

Most local authorities run a Community Alarm Service managed either in house or by their ALMO. Similar to Care on Call most have a central call centre to monitor calls from customers and a mobile warden service to respond to emergencies. Some do not have a mobile service and contract this out to, mainly private sector providers.

This report deals only with the central call centres and the monitoring part of the service.

Services across Greater Manchester have between 6500 and 3000 connections and service charges range from £3 to £6 per week per customer depending on the services provided.

Current Development in the Sector

Two things have occurred within the sector recently, which has lead, some authorities to rethink how they might deliver services in the future.

As part of carrying out best value reviews authorities have benchmarked their services (particularly salaries and service charges) against other authorities but also against RSLs and private sector providers. The conclusion of this exercise was that whilst local authorities compare well with each other on both indicators there are RSL and private sector Community Alarm Services that had both lower costs and lower service charges. A number of tenders within the last year were won for 0.25p per connection per week for monitoring only. Connection charges at this level would enable charges to customers to be reduced and would offer considerable savings to the Supporting People Fund. Obviously looking at price alone is not the whole picture as there are clearly issues about quality of the service, staffing levels, response times etc.

The other part of the picture is that the recently a number of large private sector providers have established Community Alarm Services. Tunstall and Attendo, previously equipment manufacturers, have both established services recently and Tunstall is already up to 60 000 connections nationally. In addition Johnny Johnson HA has established Astraline, which is also bidding for contracts. This is prompting huge competition within the sector as they all seek rapid expansion and all are quoting low prices for contracts. Compared with these local authority services are very small.

Future Options

Greater Manchester Authorities therefore have a number of options:

Maintain their existing centres. This guarantees local control of the service but does not offer such good value for money for customers and offers little opportunity to benefit from the efficiency savings, which come from a larger service. The Supporting People Service Review might also raise questions about costs if it is clear that the authority could purchase a similarly high quality service from elsewhere.

Contract out the service. This could result in much lower service charges for customers. However it would mean the loss of the in house service, loss of local knowledge and accountability and make it more difficult to re establish a service at some point in the future. There is also the possibility that although the first time the contract is tendered the price will be very competitive three years on there is no guarantee that the sector will be so competitive. By this time also any savings to the Supporting People Fund will have been redistributed to other services.

Contract out part of the service. One authority has contracted its out of hours monitoring to another provider. This is the costly part of the service and ironically the time when there is least activity on the system.

Greater Manchester Community Alarms Partnership (CAP)

A review of the options above has led to a number of GM authorities to form the Greater Manchester Community Alarm Partnership (CAP) to investigate the feasibility of developing a Manchester wide Community Alarm Service.

The core authorities of Bolton, Bury, Salford, Oldham and Rochdale between them have 20 000 connections. This is the same size as the Anchor Housing Service, which charges 0.50p per connection for monitoring only. In addition to the core group there are a further 4 authorities who have been attending CAP meetings on a regular basis.

It was agreed that the Greater Manchester Best Practise Unit would provide support services to CAP.

Work to date has explored the size and levels of activity of the existing services, the type of services currently provided, the services which could be provided by a larger centre and a start has been made on costing an amalgamated service.

Current budget exercises indicate that depending on how many of the partner authorities join the amalgamated centre the charge per connection will be in the region of 0.50p per connection per week for monitoring only. This does not include the cost of the mobile response service which will still be based, managed and funded locally. This is also purely the ongoing revenue costs and does not include any capital or set up costs however it does indicate that substantial savings are possible from amalgamating Community Alarm Services across Greater Manchester.

There are a large number of issues which need to be fully researched and addressed these include the organisation and legal status of the new service, details of the service package to be offered, staffing levels for the service, staff transfer arrangements from existing services, appropriate technology and equipment, location of the centre etc.

No one authority can offer a member of staff to carry out all this work therefore the proposal is to jointly employ a CAP Project Manager to take this initiative forward. It is proposed that the project manager is employed by the GM Best Practise Unit and based within one of the partners. This report proposes that Salford agrees to base the member of staff within Housing Services. The total annual cost of this post is £50 000 requiring a contribution of between £10 000 and £5 000 per authority depending on how many agree to contribute. For the partner providing the base the cost could be met “in kind” through the provision of an office base and other services. It is likely that this post will be for one year.

This project has been included in the Housing Strategy document but revenue resources need to be identified to fund Salford’s contribution to the project manager post.

Recommendations
It is recommended that Lead Member:

6 Notes the progress to date with the development of the Greater Manchester Community Alarm Partnership Project.

7 Agrees in principle to further investigation of the partnering proposals with a view to considering a combined service.

8 Approves the expenditure of up to £10 000 of the employment of a Project Manager.

9 Agrees to offer an office base for the project manager.

10 Agrees to receive further reports on progress.

