

Housing LIN

Connecting people, ideas and resources

4. Building better and smarter communities: utilising technology and innovative solutions

#HLINconf19


Housing LIN Modern Methods Of Construction

Terry Stocks, UK Head of Public Sector, Faithful+Gould


Agenda


Leverage new Modern Methods of Construction (MMC) proposals


Need to attract Investment


Budget Challenges


Increased need for housing stock


Ageing Demographic


Ageing Demographic


Changing Demographics

- 10 million people (2008) in the UK over 65 years old
- 19 million by 2050
- Currently three million people aged over 80 years
- 6 million by 2030 and 8 eight million by 2050


NHS Costs Increases

Average health spending per person in the UK in 2013/14 was highest for people aged 85 and over. £7,274 for women, and £7,917 for men


Source: Estimates from the Nuffield Trust

- 2010 spend on 80+ Year olds c£2bn
- 2030 spend on 80+ Year olds c£4bn!!

<https://www.theguardian.com/society/2016/feb/01/ageing-britain-two-fifths-nhs-budget-spent-over-65s>


What Is The Impact Of Change?


"A home that continues to allow people to pursue the pleasures of life today, while feeling secure that their home can adapt to their future needs."

In other words: peace of mind and security in a well-designed home in a place and community that suits their taste and lifestyle.


Jeremy Porteus
Director, Housing LIN
October 2016


Lifeline


What Is The Impact Of Change?


"A home that continues to allow people to pursue the pleasures of life today, while feeling secure that their home can adapt to their future needs."


In other words: peace of mind and security in a well-designed home in a place and community that suits their taste and lifestyle.

Jeremy Porteus
Director, Housing LIN
October 2016


Increasing Need For Suitable Housing Stock and Communities

Growing Evidence Of Need


Environments /
Communities

Urgent Need For 'Age
Friendly' Housing

What this report explores

Neighbourhoods of the Future examines the so-called housing 'crisis' facing the next generation of older adults. It suggests that although there is most definitely an urgent need for more 'age-friendly' housing and built environments, innovative new product and service solutions enabled by evolving technologies such as the Internet of Things and 5G provide a golden opportunity to rethink the outlook for ageing populations, particularly if various sectors, organisations and stakeholders adopt new collaborative business models and work towards a common and mutually beneficial reference framework for age-friendly housing.


Technology Supporting
'Aided' Living

This report is based on the outcomes of a 12-month pan-European roadshow in which we have listened to the needs, achievements and plans of the public sector, together with hundreds of inspirational businesses, NGOs and institutions. It is also informed by interviews with some of the leading commercial and academic players, an extensive literature review and our own experimental research comparing the needs of current older adults with those of the next generation.

This next generation, often called the baby boomers, is not only the largest generation of older adults the UK has ever seen, but also the most educated, financially secure, technologically aware and experienced. It is a generation accustomed to the service economy, not just as customers, but also as suppliers. Many will still be working in the service industry, possibly from home, being semi-retired, and many will also be running their own small businesses from the comfort of their own homes.

Collaborative
Approaches


Budget Pressures


- 75% of 'Death By Falls' happened in the home
- Falls in the home represent c25% of Ambulance Call Outs to the elderly.
- The cost of Poor Housing to NHS c£700m p/a
- Falls often the onset of Severe Decline in the Elderly


Need To Attract Investment

Issues

- Important and Growing Sector
- Attractive Sector To Corporate Lenders
- Current Organisation Of Sector Does Not Support Corporate Lending Business Case

Opportunities

- Current and Growing Market
- Emerging New Methods Of Construction (Digital Construction – Standard Platforms & Components)


Modern Methods Of Construction

Modern Methods Of Construction


UK Central Government Focus on Efficiency Improvement and Maximising Outcomes


'Presumption In Favour Of Off Site'

MMC Is:

- Volumetric Units
- Pre Cast Panels
- Components and Assemblies
- Platforms


Standard Components And Structural Platforms


Concept
To
Reality


Procurement update: Offsite


Procurement update: Offsite 24.08.18

'The big specialist modular firms currently deliver about 7,000 units of various kinds every year – equivalent to around 3,000 homes. Changes to shift patterns in existing factories could potentially double output.

Accordingly, **about 40 extra factories**, each producing 1,500 modules a year, **will be needed to provide just 10% of total housing production** targeted by the early 2020s. This will require investment of about £500m, excluding land.

The long-term solution relies on the pooling of demand – initially by the public sector – as well as on the adoption of “platform-based” approaches to **component-based construction, which will be serviced by a much deeper pool of component manufacturers.**


Simon Rawlinson, Head of Strategic Research and Insight at Arcadis


Factory + Workforce Sharing

Factory + workforce sharing


Requirements for single programme - often currently served by one factory


Aggregating the requirements for multiple programmes (through the use of shared components) starts to create a consistent pipeline


Eventually a level workload is created, which can be split across multiple facilities working at a known and predefined level of output


The Challenge

- Can the sector work together to create standard platforms?
- Can developers / clients work together to create an 'MMC' market place?
- Creating bigger market opportunities could attract larger corporate lending.
- The prize of achieving a standard platform is significantly lower cost buildings *~(C30% has been estimated in trials)*

“

If clients / developers want to investigate standard sector platforms for housing contact us. We can provide technical support with you, the sector experts providing the case study and data.

”


Thank you

www.fgould.com

Terry Stocks
Director – Head of Public Sector

Cura - Pre-Designed Healthcare Hub


WHY PRE-DESIGN FOR HEALTHCARE?


WHY?

Government Policy / NHS Need

- Govt construction targets – 33% lower costs/
50% faster delivery
- NHS 5 Year Forward View/ NHS Long Term Plan
- 400+ hubs required in England
- STPs planning integrated health and social care


PRE-DESIGNED FACILITIES

Sunesis – our range of pre-designed products for the education sector

45 Sunesis schools built since 2010

Over 18,000 new school places and counting...

sunesisTM


Sunesis school Primrose Lane Primary shortlisted in the “Education Project of the Year” category for the Michelmores Property Awards 2018

HEALTHCARE HUBS


Akerman Road Community Centre


Sir Ludwig Guttman Health and Wellbeing Centre (ex Olympic Polyclinic)

On Site at:

Dulwich Health Centre

Completed schemes at:

Brooklands Health Centre, Milton Keynes

Blaydon Health Centre

Houghton le Spring Health Centre

Sunshine House Child Development Centre

St Johns Therapy Centre

Green Wrythe Lane Therapy Centre

Eltham Health Centre

Grand Union Village Health Centre

Heart of Hounslow Centre for Health

Jubilee Gardens Health Centre

Waldron Primary Care Centre

Whitton Health and Social Care Centre

Baldry Gardens Health Centre

Bridge House Centre for Health

Cloister Road GP Surgery


Gracefield Gardens Primary Care Centre

Surbiton Polyclinic

FROM EDUCATION TO HEALTH


WHAT SERVICES COULD GO INTO A HUB?


ADAPTABLE, FOR LOCAL SOLUTIONS


Base Model – 3,500m²


Secondary Models - 2,000m²


Other options


STANDARDISING FOR FLEXIBILITY

PROCURE 22


FLEXIBLE DESIGN


- ✓ Easy way-finding
- ✓ No department is a corridor
- ✓ Modules can operate independently or can be joined
- ✓ Natural light to all rooms
- ✓ Central communication module

RECONFIGURE, WITH MINIMAL DISRUPTION


BENEFITS

| Benefit | Cura | Bespoke design |
|----------------------------------|--|--|
| Integrated in the community | Y | Y |
| Improved Quality | Y+ Precision made in factory conditions | Y |
| Flexibility | Y+ Standard sized rooms and modules | Y Constrained by bespoke requirements |
| Cost certainty from day one | Y+ 100% Sunesis schools finished on cost | N |
| Programme certainty from day one | Y+ 100% Sunesis schools finished on programme | N |
| Speed of delivery | Y 50% faster | N but potential for off-site production |

BENEFITS

| Benefit | Cura | Bespoke design |
|--|----------------|------------------|
| Improved patient experience and maximum occupancy | Y+ | Y |
| Stakeholder Influence | Y | Y+ |
| Wellbeing benefits from past PPEs Natural light Good access and way finding Positive impact at the entrance Privacy and dignity | Y - guaranteed | To be determined |


2 MENTAL HEALTH
TOILETS ♀

1 CHILDREN'S SERVICES
THERAPY
TOILETS ♀

G CLINICAL
DIAGNOSTICS
CAFE
TOILETS ♀

Questions

CURA.CO.UK

CURA@WILLMOTTDIXON.CO.UK


Stephanie Brada
Healthcare Planner

Building better and smarter communities: utilising technology and innovative solutions


William Roberts

@WilliamR0b3rts

Understanding the challenge


Increasing demand: *Ageing population, increased multi-morbidity, lack of social connectedness*


Huge variation in cost and quality


Money is tight, both in terms of the state and the individual


Greater *expectations, culturally and in terms of society*


Variable experience and outcome for the consumer with the need to bend to our services


Push for improvement and innovation but seduction of magic bullet persists

What makes a community and how do you build one


DERBYSHIRE THRIVING COMMUNITIES: THEORY OF CHANGE (version 1.0)


By providing communities with a more joined-up, holistic and aspirational focused model of provision... To enable our families to thrive. We can better connect to and invest in the leadership and assets of the community...

Technology and innovation doesn't mean the same to all of us


The problem with forecasting....


Often the future doesn't turn out how we think


But that doesn't mean it's all wrong


3 far fetched stories from our future


William is 110
He used to work in healthcare,
before most of the job went to
machines.

He jokes that he's like "Trigger's
broom", he's one of the original
Cymans and if it wasn't for the
NLS (the National Loneliness
Service) he doesn't know how
he'd cope.

He does wonder if he should have
chosen all the extra years back
when he had the choice


Bathna, is just turning 30. She's
one of the many companions
employed by the NLS. She doesn't
worry about her health since they
fitted her with the Nano skin.

She loves spending time with
William her be-friend. She doesn't
always understand his cultural
references but is fascinated that
he used to have to go and have
humans undertake his health
interventions


Tabby never saw her career
change coming, her dad William
had been involved in healthcare
and Tabby was never interested.
She'd trained as an engineer.

The third industrial revolution
meant there wasn't a job for
human engineers anymore. The
growth in robots wanting retro
and artisanal upgrades had taken
her by surprise and he'd become a
DM, a Doctor of Machines. With
another 30 years to her 100th
when she could retire she needed
the work

But none of these stories are that far fetched

- Care is a people business and when we cure physical ailments we still have the human elements that need human interaction
- AI and Nano technology already exists
- We keep people alive for prolonged periods without necessarily adding life
- Loneliness is a significant issue for all ages
- Prosthetics, implants and replacements are all part of routine care
- We use robots, albeit somewhat basic robots already in care and health
- Life expectancy, pension ages, job security, urban decay, renewal and mechanisation have all happened in the last 50 years

So what does look interesting and exciting on the very near horizon?

Place or footprint based

- People want:
 - a place to live,
 - something to do
 - someone to love
- We give them a building, a series of interactions, secure enclaves
- Imagine if we moved away from this to places and built our support around giving them the things they really want and reconnected where you live with where you work


SharedLivesPlus
THE UK NETWORK FOR SHARED LIVES AND HOMESHARE


Bring your own kit

- We have to move beyond the need to use our kit and forcing people to abandon technology
- Everyday we use technology to make our lives easier
- This works fine until we need to operate outside of boundaries
- Truly putting the individual in charge
- The rise of the smart home

But...

- Who chooses what
- Providers want to be more than a dumb pipe
- Data and privacy


New ways of work

- Live work spaces that are increasingly thinking bigger
- Retirement is changing, and fast
- Pension reform
- New forms of financial products
- The rise of the robots
- Universal income
- Needing to think much more carefully about the way we describe populations


So what would be needed

- A lot of conversations...with those who live in our communities
- A significant shift in the power from the state to the individual and from the tech companies to the individual
- Finding a way to avoid the commodification of people's lives
- Better and more effective ways of paying for and supporting housing development
- Rethinking what it means to work
- Starting with the problem not the solution
- Connectors- none of this just happens

Building better and smarter communities: Utilising technology and innovative solutions

Housing LIN Conference

Mark Golledge, LGA


Outline

- Introducing the Local Government Association
- Health, housing and social care – context
- Role of technology in building communities
- Examples of how technology is helping to build communities

A large green arrow pointing to the right, which serves as a background for the text.

1. Introducing the Local Government Association

About the LGA...


- Member representative body for English Councils
- Politically-led, cross party
- National voice for the sector
- Improvement support for the sector
- Work closely with partners e.g. Association of Directors of Adult Social Services


About our care & health programme...

Improvement offer to local areas in collaboration with ADASS including:

- Integration and Better Care Fund
- Commissioning and Market Shaping
- Health and Wellbeing systems
- Public health and prevention
- Supporting Digital Innovation


About our digital programme...

OUR PRIORITY AREA

1. Quality & efficiency
across care providers

2. Information sharing
across health and
social care

3. Independence &
wellbeing through
care technology

4. Encouraging digital
innovation across
social care

WHAT THIS MEANS

Supporting local areas
with use of digital
technologies across
care provider sector

Supporting local areas
with effective data
sharing across the
local system

Supporting local areas
with the use of
technology within a
home environment

Supporting areas
through grant funding
for digital innovation
(*Social Care Digital
Innovation Programme*)


2. Health, Housing and Social Care – The Context

Current challenges...

- Councils face an overall funding gap of £3 billion in 2019/20, which the LGA estimates will rise to £8 billion by 2024/25
- Social care faces an existing funding gap of £3.6 billion by 2025
- This is alongside increasing demand (last year there were 5,100 new requests for support a day)
- Public health grant funding has reduced by over £700 million in real terms between 2015/16 and 2019/20

Local authorities reporting provider failure in 2017 and 2018


LGA Social Care Green Paper

- Our Social Care Green Paper sets out our vision for supporting and improving people's wellbeing
- Important interplay of services and their contribution towards health and wellbeing
- Needs effective partnership working – not just NHS but housing, voluntary and community sector as two examples
- Recognises the importance of housing which is adaptable to meet changing needs of individuals


A large green arrow pointing to the right, serving as a background for the text.

3. Role of Technology in Building Communities

Technology and Housing

“Technology enabled housing and care can also play a role in maintaining independence and promoting wellbeing. Much of the emphasis on older people’s housing is on the future supply, however consideration is also needed on developing more innovative technology enabled solutions and use of digitally enhanced construction techniques”

Housing and our Ageing Population
LGA, 2017


A shift from old...

- 158 telecare monitoring centres in England
- Currently providing on-demand telecare response for individuals in homes – 1.33 million alarm connections
- Still in many cases traditional ‘analogue’ based technology i.e. telecare alarms
- Often a complex arrangement of commissioning and delivery – particularly in some two-tier areas


To new...

- Growth of consumer based technology in our everyday lives – “smart living”
- Shift towards digital and away from analogue technologies:
- 4 pillars – sensor based, peer-to-peer comms, status sharing & content distribution (incl. records)
- Prompted by telephony switchover by 2025
- Technology supporting smarter and more accessible, adaptable homes.

WHAT ARE THE POSSIBILITIES?

Moving from analogue to digital TEC could be about more than a simple replacement. Is this an opportunity for a fundamental redesign of TEC?

Emerging digital technology is already impacting health and care:

Big data analytics have cut A&E waiting times by

30 min


in some hospitals


Research shows that artificial intelligence is as good as human experts at recognising skin cancers

100s

of UK councils use GPS tracking systems to monitor people with dementia


PEOPLE ARE MORE TECH SAVVY


The average UK home has 8.3 web connected devices. By 2020 this will rise to 29

20-30 billion devices will be connected to the 'internet of things' globally by 2020


10.7%

of UK patients ordered repeat prescriptions online in the last 6 months

3 million wrist-worn health and fitness wearable devices were sold in the UK in 2015

But technology to support outcomes...

Shifting the TEC conversation


What we are seeing across the sector

- Shift towards growing self-funder market for technology *e.g. Hampshire and Stockport*
- Creating space for people to test and try new technologies in home environments *e.g. Wigan, York*
- Identifying opportunities for collaborative working with Districts and Housing Providers, particularly in two-tier areas *e.g. Essex*
- A stronger focus on the impact of technology in delivering outcomes first *e.g. Lancashire, Wolverhampton*
- An upgrading to housing to accommodate shift to digital

A large green arrow pointing to the right, which serves as the background for the text.


4. How technology is helping to build communities


Social Care Digital Innovation Programme – Discovery Phase

Stockport Council

Stockport...

- Discovery programme to understand effectiveness of care technology offer
- Identified 1% of adult funding supporting 38% of people receiving care and support
- Two key issues: speed of installation and high number of false alarms from technology
- Stockport introducing TEL (Technology Enabled Living) Pathway
- Alongside new forms of digital communications


Refine (re)assessment Process
More digital, interactive and holistic assessment tools.
Delay people moving upwards, and identify when people could step down.

Social Care Digital Innovation Programme – Discovery Phase

Sunderland City Council

Sunderland...

- Discovery that focused on understanding the types of technology based on four key areas (see right)
- Working with supplier to develop technology “hub/platform” which is truly device agnostic i.e. plug and play approach
- Working with Digital Catapult to provide technology insight
- Using sensor based technologies from multiple devices (not tied to one individual supplier)

1. Medication management

2. Monitoring Mood

3. Nutrition and Hydration

4. Moving around the home

Wellbeing profile sensors

Typical locations:
Living room
Bedroom
Fridge
Hall
Front door
Medication box
Kettle
Microwave


Contact:

Mark Golledge

mark.golledge@local.gov.uk

