

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON 21st September 2006
__

TITLE: Funding the development of Salford Women’s Only Supported Scheme (SWOSS) __

RECOMMENDATIONS:

That the lead member is recommended to

1. Note the progress report provided

2. Approve the transfer of £692,000 to Great Places Housing Group, via an agreement under the provision of Section 22, Housing Act 1996.

__

EXECUTIVE SUMMARY:

Further to previous briefings to Lead Member for Housing outlining proposals to provide 8 units of accommodation appropriate for women with complex needs in a community setting.
The scheme has been developed in partnership between: Salford PCT, Salford City Council (Housing and Social Services), Imagine, Great Places Housing Group and Supporting People, with Great Places being identified as the development partner.

This report seeks the Lead Member’s approval to transfer specific resources, provided by the Department of Health to support the establishment of one of four National Pilots, to Great Places Housing Group.

__

BACKGROUND DOCUMENTS:

· Lead Member for Housing Services report 19th May 2005 National Pilot of Women Only Mental Health Supported Housing Project

__

ASSESSMENT OF RISK: Medium

Although there is little direct financial risk to the City Council in this Project due to the nature and sources of funding being made available, a failure to successfully deliver the project would have potential significant negative impacts of the City Council.

The City Council is the monitoring body for the Department of Health funding that is the subject of this report.

A failure to deliver the scheme would also result in Salford residents needing this type of service continuing to either be placed in schemes which are inappropriate to their needs or placed in schemes “out of area” where they are isolated from family and friends.

Therefore, to ensure the scheme is delivered to budget and on time robust project management arrangements will be put in place, with experienced council officers working closely with all relevant partners.

SOURCE OF FUNDING:

· Department of Health (via NHS National Institute for Mental Health Services in England)

__

LEGAL IMPLICATIONS:

· The Section 22 agreement will be fully reviewed and approved by Legal Services

 Solicitor consulted:- Tony Hatton.

· Pauline Lewis has reviewed the report as Monitoring Officer and is satisfied that it complies with relevant requirements.

FINANCIAL IMPLICATIONS:

The terms of the Section 22 agreement protects the City Council from any potential financial liability in the event of either cost overruns or any material breaches of conditions.

COMMUNICATION IMPLICATIONS

This is a National pilot project and due to the sensitive and vulnerable nature of the clients it is a requirement of the proposed Section 22 Agreement that the project lead will consult with the City Council’s marketing team to develop the most appropriate and effective communication strategy.

The communication strategy will need to balance the need to respect the privacy of clients with the needs to promote the positive aspects of the scheme to local residents, respond appropriately to any expressions of concern regarding the scheme and share any good practice that emerges from the operation of the scheme with internal and external colleagues.

An officer within the Marketing and Communications Division of The Chief Executive’s Directorate has been identified to provide support to the project Steering Group.

VALUE FOR MONEY IMPLICATIONS:

Great Places Housing Group, the developer for the scheme, has adopted local employment and training policies comparable to the City Council’s to ensure that opportunities arising from the construction phase of the development are made available to Salford residents.

Significant work is being undertaken by the Steering Group, with support from Economic Development, to identify employment opportunities arising from the operation of the scheme and to provide relevant training to enable local residents to access them.

The design of the scheme is being fully integrated with a comprehensive programme of environmental improvements to the wider area aimed at reducing crime and disorder. This integration will facilitate more effective design solutions to be developed and secure the maximum benefit from the available resources.

CLIENT IMPLICATIONS: Robust default and dispute resolution procedures have been included within the Section 22 Agreement along with clear project management arrangements to ensure effective monitoring of progress.

PROPERTY:

This project will be developed on land currently owned by Salford City Council, which was the subject of a separate report to the Lead Member.at his briefing on 7th September 2006

__

HUMAN RESOURCES:

The workload associated with managing the delivery of this project is detailed within the Commissioning & Projects Team’s workplan

__

CONTACT OFFICER:

John Wooderson, Senior Manager (Commissioning and Procurement) – 922 8723

Frances Frost, Principal Officer, Commissioning & Projects Team – 0161 922 8757

__

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

Winton

__

KEY COUNCIL POLICIES:

· Making the Future Happen in Salford our Strategy for Housing 2004-2006

· Supporting People Five Year Strategy 2005 – 2010

· Mental Health Commissioning Strategy (joint PCT and Community, Health and Social Care) ___

DETAILS:

1. Purpose of the report

1.1 This report outlines the progress made to date on the development of a Salford Women’s Only Supported Scheme (SWOSS) aimed at women with complex needs in a community setting.
2. Background

2.1 The proposed scheme will provide housing for vulnerable Salford women only, that need extra support to live independently and who are currently forced to live out of the area away from their family. Salford has been chosen as the beacon scheme for the North West and is one of four National Pilots funded by the Department of Health.
2.2 The SWOSS scheme is being developed in partnership between: Salford PCT, Salford City Council (Housing and Social Services), Imagine, Great Places Housing Group and Supporting People.

2.3 The Steering Group was successful in securing £692,000 capital from the Department of Health to support this scheme. Further financial support for the scheme, both capital and revenue, has been secured from the Housing Corporation and Salford PCT.

3. Progress update

3.1 A sub group of the Steering Group has been formed consisting of Imagine, Great Places Housing Group, Supporting People, PCT, Housing and Paddock Johnson Associates (Architect) to develop and deliver the build aspect of the scheme, acting as the Project Management Team.

3.2 A site has been identified for the scheme on Florence Street, Winton and Lead Member for Housing and Head of Housing Services granted approval to develop the scheme on the Florence street site subject to consultation and planning permission. (19th May 2005, National Pilot of Women Only Mental Health Supported Housing Project).

3.3 Great Places Housing Group, the developer for the scheme, has adopted local employment and training policies comparable to the City Council’s to ensure that opportunities arising from the construction phase of the development are made available to Salford residents.

3.4 Significant work is being undertaken by the Steering Group, with support from Economic Development, to identify employment opportunities arising from the operation of the scheme and to provide relevant training to enable local residents to access them.

3.5 The design of the scheme is being fully integrated with a comprehensive programme of environmental improvements to the wider area aimed at reducing crime and disorder. This integration will facilitate more effective design solutions to be developed and secure the maximum benefit from the available resources.

3.6 This integrated programme of crime and disorder reduction measures is being resourced from a successful bid under the Safer, Stronger Communities Fund programme, mainstream Housing Capital Programme funds and SWOSS.

3.7 Unfortunately, Planning permission has been delayed as a result of a number of technical issues. However, officers in Housing Services and Urban Vision are now working closely together to resolve any outstanding issues and a decision is now anticipated on 21st September 2006

3.8 This project will be developed on land currently owned by Salford City Council. The disposal of this land was the subject of a separate report to the Lead Member at his briefing on 7th September 2006 and includes the imposition of covenants limiting the use of the site.

4. Conclusion
4.1 I am satisfied that the development of the SWOSS project is in line with the strategies of the City Council and its partners and will make a valuable contribution to the provision of appropriate local care for some of the City’s most vulnerable residents.

4.2 I am further satisfied that the partnership approach being adopted to the development and delivery of the scheme will secure the maximum benefit from the associated investment for the residents of Salford and the transfer of resources under the provisions of a Section 22 Agreement is the most appropriate course of action.

Part 1

