	
	ITEM NO.

REPORT OF THE HEAD of HOUSING SERVICES

To the: HOUSING LEAD MEMBER meeting

On:
21 October 2004

TITLE: OLDER PERSONS PROJECTS : PROGRESS REPORT
RECOMMENDATIONS:
It is recommended that Lead Member notes the significant progress made on a number of projects for older people.

EXECUTIVE SUMMARY:
This report provides a summary of activity to date on a number of projects providing a range of services for older people. These projects include the Extra Care Project, the Retirement Village, the Handy Person Service and the Older Persons Housing Strategy.

BACKGROUND DOCUMENTS:
None

ASSESSMENT OF RISK:
Low

THE SOURCE OF FUNDING IS:
Not applicable

LEGAL ADVICE OBTAINED:
Not applicable

FINANCIAL ADVICE OBTAINED:
Not applicable

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

WARD(S) TO WHICH REPORT RELATES:
All

KEY COUNCIL POLICIES:
Strategy for Services for Older People in Salford

DETAILS:

	TITLE
	OLDER PERSONS PROJECTS: PROGRESS REPORT

	TO
	HOUSING LEAD MEMBER

	FROM
	ASSISTANT DIRECTOR OF COMMUNITY HOUSING SERVICES

	CONTACT OFFICER
	KATY SCIVYER SENIOR MANAGER HOUSING AND OLDER PEOPLE tel. 8796

	DATE
	21 October 2004

Purpose of the Report
This report provides a summary of activity to date on a number of projects providing a range of services for older people.

Project Progress
Extra Care Project
As you are aware Salford Council has secured £870 000, through a competitive bidding process from the Department of Health. The money, which is administered through Community and Social Services, is to enable Salford to start on a phased project to redevelop three of the four extra sheltered schemes into extra care housing schemes. The bid was supported by the Housing and Support Partnership who are project managing the improvements to the schemes. The schemes are:

Astley Court, Irlam NPHL

Monica Court, Eccles NPHL

Mount Carmel Court, Ordsall St Vincents

A further scheme, Ninian Gardens NPHL is designated as an extra sheltered scheme but is not included in the current bid.

The funding secured has enabled work to be carried out to the communal areas of the schemes. This will provide improvements to the space for communal activities and the creation of designated space/specific rooms for; assisted bathing/hairdressing, gym/chiropody/personal services, health activities, computer/library/games, the conversion of a number of appropriate flats to wheelchair standards, provision of low surface temperature radiators, appropriate communal bathroom and kitchen refits and the provision of an assessment facility – partly to determine suitability for Extra Care and in relation to hospital discharge

The expansion of the communal area/facilities will equip schemes to develop a day care/outreach facility for frail older people from the local community.

At Astley Court NPHL has also identified funding to upgrade the kitchens at the scheme and this work has been incorporated into the project to ensure consistency in provision.

The aim is that over time and as part of the work to bring these schemes up to the decent standard all of the accommodation within the schemes will be improved to mobility standard and some fully adapted wheelchair standard flats will be provided in each scheme.

For some time the schemes have been supported by a designated care team, which provide assessed care for the residents. In addition, as relets occur, the dependency levels of the residents have been balanced to meet the target dependency levels of 30% low dependency, 40% medium and 40% high. This has been achieved already at Monica Court.

The increase in the dependency levels of residents will have implications for the care provision within the schemes. This will be addressed when the care contract is due for review/renewal.

Still to be identified is how the expanded day care and health provision is to be funded and staffed. This is being addressed through the development of a Joint Investment Plan by the Older Peoples Commissioning Group.

In terms of progress with the work a number of consultation sessions have been carried out with appropriate professionals to design the scheme improvements. A further consultation was carried out to identify the appropriateness of Astley Court to provide day activities for people from the surrounding community.

Residents in the schemes have been consulted and changes made to meet their concerns at Astley Court.

The scheme architects, working at risk, have provided detailed drawings and costings have been worked up. A detailed report on the tendering process will be presented separately to Lead Member.

Submission of the application for planning permission will be made in October with a start on site planned for early in the new year.

A photographic record will be taken to be used in publicity and for the final evaluation report.

Retirement Village
Salford City Council commissioned The Housing & Support Partnership to carry out a study into developing a retirement village and to explore potential sites. Four sites were considered and Humphrey Booth Gardens on Eccles Old Road was deemed the most suitable.

Humphrey Booth Charity were initially comfortable with disposing of the site and the idea was explored of their disposing of the site to another housing association who would work with a “village enabler” with experience of developing and funding retirement housing.

In February 2004 the Council authorised the Head of Housing and the Director of Community and Social Services to engage the most appropriate care and support provider and proceed to establish a partnership to develop detailed proposals for the introduction of a retirement village in Salford.

A project group was established to engage a care and support provider and develop the most appropriate partnership. Informal discussions have been held with Humphrey Booth Charity, Extra Care Charity, William Sutton Housing Association and the Housing Corporation.

The retirement village is a high priority for the Supporting People Commissioning Body, the Housing Partnership and the City Council.

Two key issues have since arisen:

· Availability of the preferred site

· Procurement of a care and support provider who can act as a ‘village enabler’ and the procurement of a housing provider.

Initial discussions with Humphrey Booth Charity centred on a partnership approach between the charity, the City Council, a care & support provider and a housing provider. The site would be transferred to the City Council’s preferred RSL partner for redevelopment, as a mixed tenure retirement village. A care and support provider would be identified by both partners together.

However, as a result of discussions with the Charity Commissioners and the Housing Corporation Humphrey Booth has been encouraged to tender the disposal of the site to secure market value for the site.

Salford Council is currently working with Humphrey Booth Charities, The Housing Corporation and The Charity Commissioners to seek to resolve all of the issues driving the push to tender the site and to attempt to resume negotiations on a disposal of the site by agreement to a partner RSL. These are obviously sensitive and at an early stage.

In addition Salford is also considering other sites in case the Humphrey Booth site is not secured.

In order to develop a retirement village in Salford the City Council will need to procure a care and support provider who may also act as a ‘village enabler’ and a housing provider.

The process for procuring the various partners is currently under discussion. The issues surround the availability of experienced “village enablers”. The Extra Care Charitable Trust is the most experienced provider and may be the only provider who can fulfill the required brief. Likewise ECCT have preferred housing providers with whom they have worked successfully in the past. All these need to be managed within Salford’s Tendering arrangements.

SURE FOOTED IN SALFORD: Falls Project
This is progressing very well. Bristol University is currently carrying out its first evaluation of the project. A number of partners are being interviewed about progress with the project. As long as this evaluation is successful then the first amount of the funding will be released.

To date the following activities have been carried out:

A Falls Strategy Development Day involving a range of partners and older people has been held to seek views on the development of a Falls Strategy. This produced lots of information and contributions to assist in the development of Sure Footed in Salford.

Social Services are currently developing a directory of services for older people. This will be web based, will be assessable to both professional staff and members of the public and will be constantly updated. It has been agreed that this will include the full range of services for older people including services, which, assist with falls prevention and treatment. The database will be set up so that it can be searched for all services, which deal with for example falls or lunch clubs or leisure activity.

Still to be identified is the resources to make access to the Directory available to people without their own personal Internet access.

A number of falls monitors have been purchased and reconfigured to communicate with the Care on Call Jontek system and are being issued to appropriate customers.

The skills audit of Care on Call staff has started. This will identify existing good practise which occurs when customers fall and will be used to develop a training programme for all staff to ensure that all are following best practise. Health colleagues will be used to assist with the development of the training.

We are about to identify a control group of Care on Call customers who will be consulted about the project and also monitored to assess the effectiveness of the project in terms of the prevention of falls and the outcome for those customers who, despite the prevention work, still fall.

I am attending the Falls Strategy Core Group meetings to ensure that Sure Footed in Salford is integrated into the falls initiatives happening as part of Standard 6 of the National Service Framework for Older People.

Handy Person Service
The steering group consisting of representatives from Housing Services, CSSD, Economic Development and Salford Community Venture have been meeting to identify funding for the project, agree the structure and to prepare a tender document. A separate report will be presented to formal Lead Member meeting to agree the detailed arrangements.

Housing Services are contributing £250 000 from existing budgets currently used for Home Repairs Grants. In addition the existing funding for handy person services of £70 000 (approx) will be absorbed into the project.

Following consultations with partners a list of work to be carried out by the service has been developed. This emphasises the contribution which this project can make to other strategic priorities for Housing Services such as the Falls Project. So priority will be given to carrying out home safety checks and completing the work identified to reduce trip hazards rather than doing more cosmetic decorating and gardening. However there are real opportunities for which ever provider wins the tender to develop self funding enterprises to carry out decorating, gardening and cleaning services.

It is expected that Salford Direct will be commissioned to provide the “front end “ of the project to deal with telephone enquiries and to screen requests to ensure that customers are directed to the most appropriate services and to book handy person appointments.

The tender process is to secure a contract manager for the project. This could be one of the existing providers, all of the existing providers working together or another provider altogether. Salford Community Venture is currently working with the existing providers to ready them for the tender process.

It is expected that the existing providers will continue to be involved in delivering front end services although this may be as a franchise of the contract manager.

It is hoped to tender the project prior to Christmas.

Older Persons Housing Strategy
We have formed a group of housing partners to start to work on this strategy. It will incorporate work which has been done to date on the sheltered housing stock review, share this with partner RSLs and ensure that wider stock issues are taken into account in any decisions on stock reductions which may arise out of the Housing Options Process.

The strategy will also incorporate a range of service issues for older people.

Recommendations
It is recommended that Lead Member notes the significant progress made on a number of projects for older people.

