	
	Part One Open to the Public

	ITEM NO. A2

	
	

	REPORT OF

The

Lead Member

For

Housing

	TO

CABINET
ON

26th August 2008

	TITLE: Shaping our place… our strategy for housing in Salford 2008-2011

	RECOMMENDATION: Members’ of the Cabinet are asked to approve the Housing Strategy and its publication.

	EXECUTIVE SUMMARY:

‘Shaping our Place 2008-2011’ sets the key strategic priorities to address housing issues across the city and summarises the actions the City Council and our partners intend to undertake over the next three years in order to achieve those. It draws heavily on data about the city and its residents including information from our customers about what they need and want from housing in Salford. This Strategy will be supported by a number of sub strategies, which provide a more detailed analysis of different aspects of the housing situation in Salford.

The strategy is an updated version of the two-year strategy published in 2004-2006 and has been produced due to the significant changes that have occurred in the last two years. The Housing Strategy Review was published in 2006, reviewing progress so far, identifying new factors and influences and giving residents an opportunity to tell us about their priorities. This Strategy provides the strategic direction taking into account the current and anticipated context of housing issues across the city.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

CLG Fit for Purpose criteria

Making the future happen: Housing Strategy 2004-2006

Housing Strategy Review 2006

	ASSESSMENT OF RISK:
The strategy has been produced on the basis of a robust evidence base and consultation with residents on their priorities.

Failure to consider the priorities and action plan of this strategy may undermine the Council’s ability to address the housing needs, and service requirements of residents of Salford. A risk register has been produced as an appendix to the strategy.

	SOURCE OF FUNDING:
The strategy will be published on internet in a PDF format and in print. This will be funded by the Strategy & Partnerships team budget.

The action plan will delivered by the individual teams and organisations leading particular actions. Funding will be gained through these individual teams and organisations rather than through a central pot.

	LEGAL ADVICE OBTAINED:
Clarified no legal issues to be raised (Ian Sheard x3084)

	FINANCIAL ADVICE OBTAINED:
All the action identified in the Housing Strategy Action plan can be carried out within existing resources and decent homes funding bids as identified Nigel Dickens x2585

	CONTACT OFFICER: Sarah Clayton

TEL. NO.
x2366

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

	KEY COUNCIL POLICIES:

Salford Agreement
Community Plan

Housing strategy 2008-2011

DETAILS:

Background

Salford’s Housing Strategy for 2008-2011

The housing strategy is an overarching document that presents a comprehensive picture of local housing needs, issues and priorities for action over the next 3 years. This place-shaping strategy sets out our intentions to create a future where people see Salford as a great place to live. This report outlines the main points of the strategy and identifies the next steps in bringing the project to conclusion so that the strategy is approved in March 2008, with design and publication to follow. Following a meeting with Government Office North West, they confirmed that they would not formally assess our housing strategy. However, their advice was that any subsequent strategies should still be based on the fit for purpose criteria.

Housing Strategy Review

The Annual Housing Strategy Conference in May 2006 saw the launch of the review of the 2004-2006 ‘Making the future happen’ housing strategy. This document provided information on what we had achieved towards our overarching priorities since the launch of our strategy and sought to identify new influences and drivers. A key element of this review was that it gave readers an opportunity to feed back what they thought our priorities for 2008-2011 should be.

This review is an essential reference document and has shaped the development of our strategy for 2008-2011.

3. 	Housing Strategy Development Process - Consultation

In April 2006 members of the Salford Housing Partnership were asked to carry out an exercise examining the priorities for the 2008-2011 housing strategy. The main priorities that were agreed were:

Transform the housing market in Central Salford

Help Salford residents aspiring to home ownership to get on the housing ladder

Increase the number of our vulnerable customers in the private sector who live in a decent home

Improve our partnership approach to preventing homelessness

Join up housing services provided by a range of organisations to improve services for customers

Influence the health, education and youth agendas

Influence national, regional and sub-regional agendas

3.2.	In Summer 2006 a newsletter for engaging with residents and other stakeholders was devised in order to establish their priorities for housing in Salford for 2008-2011. Our analysis of the responses to this newsletter confirmed that the 5 strategic housing priorities for residents were:

Work with residents to make people feel safe in their neighbourhoods

Bring all council-owned homes in Salford to the Decent Homes standard

Concentrate on improving the housing services we offer to vulnerable groups

Involve our customers more when we think about improving the housing services we offer

Look at how different housing organisations can work together to improve services for tenants and residents.

Following an analysis of the consultation and involvement work that has been undertaken we have amended our five overarching strategic priorities for housing in Salford to reflect the changes that have been taking place since 2005. These five priorities encompass everything that we want to achieve as a service, what are customers are telling us and what we are enabling our partners to deliver. They are:

Improve the quality of homes for all residents

Ensure a greater choice of homes - reshape housing for future needs and aspirations

Provide excellent housing services to underpin sustainable neighbourhoods

Support the opportunity to live independently in all communities

Use joint working to improve the housing offer.

4. 	Housing Strategy Development Process

The development of the Housing Strategy has involved a variety of activities which have been coordinated by the Strategy and Partnerships Team over a number of months. This has ensured that customers and all stakeholders have had the opportunity to shape and agree the priorities for housing in Salford.

These activities have included:

Researched good practice

Formulated structure according to fit for purpose criteria and good practice

Devised project plan

Coordinated the formulation of an evidence base

Compiled strategic links section

Requested information from other teams/partners on their service areas

Drafted an action plan and requested feedback from team managers

Held both internal and external challenge sessions on drafts and made subsequent amends.

Launched the draft housing strategy for consultation at the Housing & Planning Conference on October 3rd

Incorporated feedback into amended draft.

Sought agreement to the action plan through Salford Housing Partnership

Worked with officers from Chief Executive’s directorate to challenge and improve document based on Audit Commission recommendations

Worked to finalise the document with partners and colleagues facilitated by John McCreadie at Ekos Consulting.

4.0 Report

4.1	A copy of ‘’Shaping our place… our strategy for housing in Salford 2008-2011’’ is attached.

5.0 Recommendations:

5.1	That cabinet approves the strategy for housing in Salford 2008-2011 and its publication.

R:\Committee Services\Vin Joseph\report blank.doc

