

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING ON 24th May 2007

__

TITLE: Learning Difficulties Housing and Support Strategy 2007/12

RECOMMENDATIONS:

It is recommended that the Lead Member for Housing:

1. Notes the work to date on the draft Learning Difficulties

 Housing and Support Strategy 2007/12

2. Approves in principle the format and content of the Learning Difficulties Housing and Support Strategy 2007/12

3. Notes that the Learning Difficulties Partnership Board will be asked to formally sign off the document in June 2007, as the responsibility to ensure delivery of the action plan formally sits with Members of the Learning Difficulty Partnership Board.

4. Notes that the key recommendations of the Learning Difficulties Housing and Support Strategy will be included in the Housing Strategy 2007/10

EXECUTIVE SUMMARY:

A draft Housing and Support strategy for people with Learning Difficulties has been produced in partnership between Housing Services and Community Health and Social Care Learning Difficulties Service.

This draft is a revised and updated version of ‘Widening the Choice’, 2003, Salford’s first Housing and Support Strategy for people with Learning Difficulties.

The draft sets out a clear vision and aims which state what we want to accomplish for adults with Learning Difficulties in Salford.

 An extensive consultation exercise was carried out to ensure the strategy is representative of the views of adults with Learning Difficulties, their carers and those who provide services to them.

This strategy will help us to review what is available, identify gaps in provision, and make plans for improving housing and support for people with Learning Difficulties.

Comments on the draft strategy are being sought during May 2007 before the Learning Difficulties Partnership Board are asked to approve and sign off the final version in June 2007, ready for publication and launch in July 2007.

__

BACKGROUND DOCUMENTS:

Report from the consultation process Learning Difficulties Housing and Support Strategy (March 2007)

All published material is referenced in the draft strategy, which has been appended to this report. ___

ASSESSMENT OF RISK:

Medium. If the actions from the Learning Difficulties Housing and Support Strategy 2007/12 are not agreed and delivered the risks include:

1. The current strategy ‘Widening the Choice’ 2003 becoming out of date and the City Council not having in place a strategy to address the housing and support needs of its citizens who have Learning Difficulties, this being a key group in our Supporting People programme

2. A wide consultation exercise has been carried out with adults with Learning Difficulties, their carers, housing providers, and care and support providers. There is a reputational risk to the City Council in not producing a document that reflects what people have told us and sets out our plans for the next five years.

3. Limited development of housing and support options to meet the

needs and wishes of adults with Learning Difficulties and their

carers

4. Reduced ability of Housing Services and Community Health & Social care to jointly influence and monitor the quality and Value For Money of housing and support services for people with Learning Difficulties

5. Existing good practice arrangements for partnership working could be undermined and opportunities for further improving partnership working in this area could be missed.

__

SOURCE OF FUNDING:

The overall costs for the development and delivery of the Learning Difficulties Housing and Support Strategy 2007/12 are joint funded between Housing Services and Community Health & Social Care Learning Disability Development Fund.

Estimated cost is £6,500.00 which will be borne equally from both directorates.

LEGAL IMPLICATIONS: Advice sought from Richard Lester (Solicitor – Legal Services)

· No adverse legal implications

· Only non-published materials should be included in section on background documents, due to requirements to make the public aware of them and keep for up to four years afterwards

__

FINANCIAL IMPLICATIONS;
Advice sought from Joanne Hardman (Group Accountant - Finance)

· There are no adverse financial implications

· Funding for Housing Service’s contribution towards the development, publication, launch and distribution of the strategy is available from within the Service Development Team Budget.

COMMUNICATION IMPLICATIONS:

It is planned to launch the strategy on July 20th 2007. Invites will be sent to Partners, Stakeholders and Service Users. It is anticipated that the Director of the North West Training and Development Unit (Valuing People) will attend and speak at the event.

Service Users have been involved in the development of two DVD’s aimed at promoting Pennine Court Extra Care and the Step Forward Housing Network. It is intended that the films will be premiered at the launch of the strategy with service users themselves introducing their own work. Representatives of the Department of Health, who have part funded the Pennine Court scheme will be invited to attend.

Copies of the Strategy will be widely distributed following the Launch. An easy read accessible version has been developed and will have the approval of the Corporate Accessible Communications Group, before being produced. This version will be distributed via public information points including libraries, service reception areas and Learning Difficulty day centres. It is also intended to provide individual copies to adults with Learning Difficulties who took part in the consultation process, where contact details have been provided. This is both to ensure wider distribution of our key messages and as a means of thanking and providing feedback to people who supported the development of the strategy.

The contents and implications of the strategy will be communicated to staff within Housing Services via the Houseplan Brief.

A PDF version will be made available on the Learning Difficulty Internet pages, with a link from the Housing pages, so that it can be viewed and downloaded by all interested parties including the public.

VALUE FOR MONEY IMPLICATIONS:

The strategy sets a framework to allow us to work with our preferred housing partners and our preferred providers of care and support services to ensure that future provision for adults with Learning Difficulties will offer quality and Value For Money for the City Council.

CLIENT IMPLICATIONS: Not applicable

CLIENT OFFICER:

Not applicable
PROPERTY:

There are no identified properties that this strategy relates too.

HUMAN RESOURCES:

Primary responsibility for delivery and monitoring of the implementation of the Learning Difficulties Housing and Support Strategy 2007/12 sits within the Learning Difficulty Service.

Housing Services, Community Housing Development Team offer support to Learning Difficulty Services 1 day per week from 1 Principle Officer.

CONTACT OFFICER:

Victoria Crookes, Principal Officer – Community Housing Development Team (Housing &Planning). Telephone: 0161 793 2774.

__

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

All Wards ___

KEY COUNCIL POLICIES:

· Salford’s Community Plan 2006-2016: Making the vision real

· Housing Strategy: Making the future happen, 2004-2006

· Supporting People Strategy, 2005-2010

· New Directions Learning Difficulties Service Commissioning Strategy: Our Future, Actions Not Words, 2006-2011

· New Directions Learning Difficulties Service Business Plan 2006/07

· Widening the Choice, 2003

· Strategic Housing Review 2006

DETAILS:

1. Background
1.1. This is Salford’s second Housing and Support Strategy for people with Learning Difficulties. The first strategy, ‘Widening the Choice’, was produced in July 2003 following the Government’s recommendation in the Valuing People White Paper, 2001.

1.2. A review of the Widening the Choice document was prioritised by Community Health and Social Care and Housing Services.

1.3. The draft of the revised strategy was put together between October 2006 and May 2007 by officers of the City Council, under the supervision and guidance of the Where People Live Group
. The Learning Difficulties Partnership Board has responsibility for approving the Strategy and overseeing its implementation.

2. Vision and Aims

2.1. The strategy sets out Salford’s vision and aims for housing and support for people with Learning Difficulties. These have been developed in partnership with other organisations, people that provide services to people with Learning Difficulties, and after consultation with people who have a Learning Difficulty, and their carers and relatives, about what is important to them.

2.2. In working towards achieving our vision and aims we want to see improvements in housing and support which will have a positive impact on the overall quality of life of people with Learning Difficulties, and their carers and relatives.

2.3. The agreed vision is that in Salford we are striving towards a future in which:

“Adults with Learning Difficulties living in Salford will have a good quality of life, living as valued members of the community in housing of their choice and with support suitable to their individual needs”.

2.4. The agreed aims are:

· Plan for the future

· Increase the range of housing options

· Support people to reach their full potential

· Increase opportunities for people to make choices and decisions

· Encourage and support people to be included
3. Consultation

3.1. Consultation for this strategy was carried out between December 2006 and March 2007 and included the following groups of people:

· People with Learning Difficulties

· Carers and Relatives of people with Learning Difficulties

· Providers of care and support

· Providers of housing

3.2. We used questionnaires, meetings and focus groups to consult with people. We sent an accessible questionnaire to everyone who was recorded on the Care-First Database
 as having Learning Difficulties, 869 people in total.

3.3. We also attended three groups for people with Learning Difficulties to talk to people and their carers face-to-face about what they thought about housing and support in Salford. The groups we visited are called:

· The Supported Employment Forum

· The Gateway Social Club

· Salford Being Heard (This is a self-advocacy group)

3.4. In total 153 people returned a questionnaire (18% of everyone we had written to) and 38 carers gave their views using the questionnaire. We spoke to over 100 people at the groups for people with Learning Difficulties, including people supported, parents and carers.

3.5. Everyone’s views have been considered during the development of the draft strategy and its actions.

4. Next Steps

4.1. Our next steps are to:

· Complete stage 2 of the consultation process, which involves seeking people’s comments on the draft document, specifically with reference to the capacity and resources available to deliver the five-year action plan.

· Seek approval and sign off of the document from the Learning Difficulties Partnership Board in June 2007.

· Work with Creative Services to design and print a full version and easy read version of the strategy.

· Launch the strategy in July 2007

· Distribute the strategy during the summer of 2007

4.2. The key recommendations of the Learning Difficulties Housing and Support Strategy will be included in the Housing Strategy 2007/10

[image: image1.wmf]Learning Difficulties

Support ...

Part 1

� The Where People Live Group is a task group sitting under the Learning Difficulties Partnership Board with responsibility for housing issues. It is jointly chaired by officers from Housing Services and the Learning Difficulties Service.

� The Care-First database includes everyone who currently receives a service from Community Health and Social Care, as well as people who may have received a service, or an assessment for a service, in the past.

_1240994306.unknown

