

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING
FOR FORMAL on 30TH SEPTEMBER 2008
__

TITLE: Secondment of Belmont staff to NCH – The Children’s Charity
__

RECOMMENDATIONS:

That Lead Member for Housing is recommended to:

1. Approve the secondment of staff based at Belmont Homeless Persons unit to NCH – The Children’s Charity.

__

EXECUTIVE SUMMARY:

The Council, in fulfilling its statutory responsibility under Part V11 of the Housing Act 1996, offers emergency temporary accommodation to families and vulnerable households at the Belmont Homeless Families Unit, which provides 17 units of shared and communal supported accommodation.

The long term objective for the Council is to find a suitable replacement building that will be able to deliver quality services by providing self contained accommodation for service users.

It is also the aim of the City Council to accommodate the Assisted Families (ASSFAM) core residential unit within the newly proposed building incorporating two units for families being supported by ASSFAM. This will be an expansion of the ASSFAM floating support service currently delivered by NCH - The Children’s Charity, to families at risk of losing their tenancy due to their lifestyles and behaviour.
It is proposed that NCH will provide the management function for the homeless families unit and the core unit when the new combined scheme is operational.

Discussions are currently underway to identify an appropriate site or building for the combined replacement homeless families unit and the ASSFAM core unit.
To aid the smooth transition of services it would be beneficial to split the project into two elements: the identification of alternative premises and the secondment of staff to the new service provider.

This report seeks approval to take forward the proposal to second staff based at Belmont to NCH whilst work is undertaken to identify an alternative site for the combined project. This would enable NCH to provide specialist management support to the current homelessness provision, enhancing service delivery and staff development so that service improvements are not delayed by the continued work to identify an appropriate site.
There are nine members of staff at Belmont who are currently managed by the Community Housing Services team within the Sustainable Regeneration Directorate. Consultation has taken place with staff at Belmont, Human Resources, NCH, Supporting People and relevant unions and no issues have been identified with the proposed secondment.
The proposed date for the secondment of staff to NCH is Monday 3rd November 2008, this will allow time after approval has been granted for written confirmation of the secondment to be sent to all affected staff.
It is recommended that a two year agreement with the option to extend for a further two years is agreed with NCH, (as it is envisaged that any new development for the project would not be completed prior to this time), subject to Supporting People Core Strategy Group and Commissioning Body approval and that this agreement can be reviewed earlier if opportunities to improve services to homeless families arise during the implementation of the Homelessness Strategy Action Plan and the Temporary Accommodation Reduction Plan.

__

BACKGROUND DOCUMENTS:

Lead Member Housing Report “ASSFAM / Belmont Project” presented on the 2nd March 2007.
__

ASSESSMENT OF RISK:

Low – The service is important to delivering key objectives in the Supporting People Strategy and Homelessness prevention agenda. Service delivery would continue without the secondment taking place however both service users and staff would not benefit from the specialist knowledge that NCH would bring.

__

SOURCE OF FUNDING:

Supporting People Programme

LEGAL IMPLICATIONS:

The authority has a statutory duty to provide emergency temporary accommodation in accordance with Part VII of the Housing Act 1996.

Staff will be managed by NCH via a secondment arrangement and all terms and conditions for staff will remain unchanged.
Ian Sheard
Assistant Director Legal Services.
Tel: 0161 793 3084

09.07.08

FINANCIAL IMPLICATIONS:
The Supporting People Programme allocates £277,385 per annum of revenue funding to the current provision at Belmont which will remain unchanged. Additionally, ASSFAM has Supporting People funding of £82,000 for 2008/9
It is assumed that any costs incurred by NCH linked to the secondment of staff from the City Council will be met by the existing funding arrangements.

Joanne Hardman

Group Accountant

Tel No: 0161 922 8792

COMMUNICATION IMPLICATIONS:

Discussions have taken place in respect of the proposals with Human Resources, Supporting People, NCH, staff based at Belmont and both GMB and UNISON.
No issues have been identified.

VALUE FOR MONEY IMPLICATIONS:

Service delivery will be enhanced by the provision of specialist support by NCH. Staff will also benefit from this specialist support in terms of personal development and training.
The provision of this enhanced service will also contribute to the objectives of Every Child Matters.

CLIENT IMPLICATIONS:

N/A

PROPERTY:

Belmont remains the property of the City Council and costs and arrangements relating to the maintenance of the building will be unchanged. ___

HUMAN RESOURCES:

Discussions have taken place with Human Resources regarding the secondment of staff to NCH. Salford City Council currently has this arrangement in place for other service areas and as such no problems are foreseen.

Staff will remain as employees of the Council under the secondment arrangement and therefore terms and conditions for individuals will not be affected.

Joanne Finnerty

Strategic HR Manager

Tel: 0161 793 3514

09.07.08
__

CONTACT OFFICER:

Jayne Prince
Principal Officer, Community Housing Services Team
Housing & Planning

Tel: 0161 793 2842

__

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

Belmont is in Broughton however referrals for the project are city wide.

__

KEY COUNCIL POLICIES:

Supporting People Strategy 2005-2010

Crime Reduction Strategy

Homelessness Strategy

Every Child Matters

Safeguarding responsibilities of the City Council

DETAILS:

1. Background

1.1. The council has a statutory responsibility under Part VII of the Housing Act 1996 to provide emergency temporary accommodation for anyone who is eligible for assistance, homeless and in priority need.
1.2. The council currently offers families and vulnerable households accommodation at the Belmont Homeless Families Unit, which provides 17 units of shared and communal supported accommodation.

1.3. The current building fails to meet requirements as it only offers shared facilities. Occupancy at Belmont is monitored under National Indicator 156 (NI 156) which reports on the number of households living in temporary accommodation. NI 156 is one of the 35 priority indicators within the Local Area Agreement. We continue to monitor the old national indicator BVPI 183(b) which measured the average length of stay for families in hostel accommodation as a local performance indicator.

1.4. The long term objective of the city council is to provide new accommodation for this service which will be able to provide self contained accommodation for service users.
1.5. The proposals will also incorporate plans for the inclusion of the ASSFAM core residential unit within the new premises to develop further the current floating support service provided by NCH – The Children’s Charity for families at risk of losing their tenancy due to their lifestyles and behaviour.

1.6. Due to the specialist nature of the support provision it is proposed that the new combined supported families scheme will be managed by NCH and that the staff currently based at Belmont and managed by the Community Housing Services team based within the Sustainable Regeneration Directorate are seconded to NCH.
1.7. Discussions are currently underway to identify premises for the new scheme, however it may be some time before this element of the project will be completed.
1.8. This report seeks approval to take forward the proposal to second staff based at Belmont to NCH whilst work is undertaken to identify an alternative site for the combined project. This would enable NCH to provide specialist management support to the current homelessness provision, enhancing service delivery and staff development so that service improvements are not delayed by the continued work to identify an appropriate site.
1.9. Work has already been undertaken in terms of reviewing policies, procedures and working practices between NCH and Belmont staff in preparation for the joint project. The secondment of staff at this time would ensure that the value of this preparatory work is not lost and would enable the partnership to develop and test out the new model of working in advance of opening a replacement scheme.
1.10. Discussions have been held with Human Resources who have advised that secondment arrangements already exist within Salford for other similar service areas.

1.11. During the secondment, the employer will continue to be the Council and staff will preserve all existing employment rights and benefits, including pension entitlement. Salaries will continue to be paid by the Council.
1.12. Consultation with staff based at Belmont has taken place with feedback being very positive due to the specialist support that NCH will be able to offer both in terms of improving service delivery and staff development.
1.13. Preliminary discussions with GMB union and UNISON have also taken place with no immediate issues being raised.

1.14. Discussions with Supporting People have also confirmed that this proposal would not affect any future funding for the project which is in line with previous commissioning decisions and which will enhance the strategic relevance of the service.
1.15. There are nine staff based at Belmont who are currently managed by the Community Housing Services team based within the Sustainable Regeneration Directorate.
1.16. The proposed date for the secondment of staff to NCH is Monday 3rd November 2008, this will allow time after approval has been granted for written confirmation of the secondment to be sent to all affected staff.
It is recommended that a two year agreement with the option to extend for a further two years is agreed with NCH, (as it is envisaged that any new development for the project would not be completed prior to this time), subject to Supporting People Core Strategy Group and Commissioning Body approval and that this agreement can be reviewed earlier if opportunities to improve services to homeless families arise during the implementation of the Homelessness Strategy Action Plan and the Temporary Accommodation Reduction Plan.

The delivery of the support service at Belmont which will be delivered by NCH through the seconded staff will be monitored through established Supporting People review processes.
2. Conclusion

2.1 Approval is requested to proceed with the secondment of staff based at Belmont

to NCH – The Children’s Charity on Monday 3rd November 2008.
2.2 This arrangement will improve service delivery and staff development as NCH will be able to offer more specialist management support to the project.
2.3 NCH will also be able to work closely with existing staff members to prepare for the proposed combined ASSFAM and Homeless Persons unit enabling a smooth transition for both staff and service users to a new development in the future.
Part 1

