APPENDIX 1

THE CITY OF SALFORD

CORPORATE HOUSING STRATEGY

2002 - 2005

Contents

Executive Summary
Page 2

Chapter 1 - Current and Future Housing Issues
Page 6

Chapter 2 – Our Key Challenges
Page 16

Chapter 3 – Options for addressing our priorities
Page 32

Chapter 4 - Our Targets
Page 37

Executive Summary

The Future for Housing in Salford

Each year the Housing Services Directorate produces a Housing Strategy for all housing in the City and a Business Plan for council owned housing. Local people are involved in developing and commenting on the content of this strategy and our tenants are consulted on the Business Plan. The Business Plan for Council Stock is a vital part of the overall strategy so it is important also that Local People and Partners are aware of what it contains and can also comment upon it

Our Vision

We will help to ensure that every person in the City lives in a decent home. We will achieve this by:

· Investment in the management and maintenance of council and registered social landlord owned homes

· Maximising the investment opportunities from public and private investment sources

· Working with home-owners and private landlords to help them manage and maintain their properties effectively for the benefit of the community

· Work to the governments target of ensuring that all council housing achieves a 'decent' standard 2010

· Work with a wide range of public and private sector partners to reduce unfit and empty private sector housing by one third by 2004

Our vision is “Quality Homes for All”

How will we achieve Quality Homes for All

For Public Sector Housing

We will;

· Maintain and improve popular housing in our ownership. Ensure that our estates and high rise properties have good environments and are safe and secure

· Review all our unpopular and empty housing. For those properties for which there is no demand to either demolish or dispose of it, or seek alternative solutions. For properties for which there is a good chance of improving popularity to target investment and market effectively.

· Continue to investigate and pursue alternative methods of investing in Council owned stock so as to maximise the ability to bring in additional resources for management and maintenance.

For Registered Social Landlords

We will;

· Investigate the high level of empty homes in the Housing Association stock and work with partners to develop options for the future

· Ensure that by working in partnership with Housing Associations that all of their stock is managed and maintained to the best possible standards

· Develop an approach where Housing Associations concentrate their efforts on a specific part of the city so as to maximise their effectiveness

· Work with the Housing Corporation to maximise external resources coming into the City Of Salford

For Home Owners

We will;

· Target our resources on the areas with the worst housing conditions and assist people who have insufficient resources of their own to maintain their homes

· Support and provide advice to those Home Owners with sufficient resources to maintain their homes to ensure they are aware of their rights and responsibilities

· Take positive action against those home owners who fail to maintain or deliberately abandon their homes

· Work with lenders to produce solutions for people trapped in mortgage debt or negative equity

For Private Landlords and their tenants

We will;

· Introduce a voluntary system for accrediting good private landlords and develop options for Landlord Licensing

· Take enforcement action against private landlords who fail to manage and maintain their properties efficiently

· Provide advice, support and assistance to the tenants of Private Landlords

For All Housing

We will:

· Continue our ambitious area regeneration programmes and contribute to the repopulation of the North West's urban core (in which Salford is situated) in accordance with regional policy

· Work with the Salford Crime Reduction Partnership to reduce Domestic Burglary through a combination of target hardening and advice and joint operations with Greater Manchester Police. Develop and promote our service for resolving problems of Nuisance and Anti-Social Behaviour.

· Work with the Energy Saving Trust, other Greater Manchester Councils, Fuel Providers and Network Installers to provide warm and energy efficient homes and reduce fuel poverty.

· Provide a network of support for people who are vulnerable and/or have special needs. Work with specialist providers and the Health Authority to provide a range of housing options

· Provide people with choice in seeking their housing solutions. Give access through local housing offices, a Housing Shop and the Internet to a range of housing choices.

· Provide a strategy for the housing for Elderly Residents of the City Of Salford

· Ensure there is a sufficient supply of housing by analysing what people want and what they need. Use the community consultation network to gather together local views on housing requirements.

· Look ahead 30 years and provide a vision for housing needs of the City over that period of time. Provide a clear five-year strategy for the Housing Market in Salford.

Our Priority Areas

Until the next period of review is completed we will prioritise the following for investment in line with the Councils Area Regeneration Strategy:

· Target empty Properties throughout the City

· Tackling Areas of Major Change in Broughton, Seedley & Langworthy and Charlestown & Lower Kersal

· Dealing with pockets of deprivation to consolidate and stabilise these areas. Priorities for the next three years will include Weaste and Duchy and those areas which emerge from our stock condition surveys

· Consolidating and Maintaining popular estates and estates which have benefited from major investment over the last ten years

· Completing major investment projects in the Eccles Renewal Area and the Little Hulton & Farnworth Partnership Area

Chapter One – Current and Future Housing Issues

The context

Salford has changed dramatically in the last two decades. It has moved from a City with a traditional manufacturing base to one where the service sector now predominates. The redevelopment of Salford Quays, the opening of the Lowry Centre and the continuing improvements in the Chapel Street area have helped to establish the City’s reputation for innovation in urban renewal.

There is significant economic potential in areas such as Irlam & Cadishead, alongside the hugely attractive residential areas in Worsley and Boothstown. In the last four years, the City has seen the fastest drop in unemployment in the Greater Manchester area. Business growth has expanded rapidly, particularly on the Quays and in business parks such a Northbank in Cadishead.

Despite our successes, the City is still ranked the 27th most deprived area nationally and 4th in the North West. There are nine Wards in the City that are regarded as being within the worst 10% nationally in terms of the levels of deprivation being experienced by local people. The City has:

· Experienced a significant growth in the numbers of looked after children in the past four year which signifies the extent of family breakdown;

· Twice the national Standard Mortality Rate (SMR) highlighting poor levels of health within many communities;

· A high level of crime, though this shows signs of reducing since the introduction of the city's Crime and Disorder Partnership;

· A significant number of people on low incomes and benefits together with high numbers of lone parents signifying growing social inequalities;

· Many areas with poor standards of housing and environmental quality;

· Experienced a drop in overall population with people migrating from the traditional inner city areas;

· Experienced major problems associated with abandonment in private sector housing.

The City is also going to be faced by challenges at the regional level with:

· Changes in the way funding regimes will operate through the Regional Development Agency;

· Low housing demand within the North West and the depopulation of urban areas.
· The growing emphasis on community leadership, neighbourhood management and achieving best value in service delivery;

· Increasing constraints on budgets and financial inflexibility alongside a growing emphasis on long term financial planning;

The last decade saw much of Inner City Salford undergo a radical transformation and outmoded and unpopular public sector Housing Stock being cleared or transformed. In the Outer City we pursued our vision of complimentary Housing Repair and Renewal Programmes to parallel the work in the Inner City.

Constrained by resource limitations we targeted effort in to the areas of highest stress and deprivation and delivered sustainable physical change.

However a period of unprecedented decline in older Private Sector Housing stock also mirrored the improvements to the Public Sector Stock. Recognising this key problem, the City Council took steps to ensure that responsibility for all Housing Strategy and Implementation was placed under the control of one directorate. The last four years has seen a growth in the team responsible for Private Sector Housing coupled with anticipated changes in powers to deal with the regeneration of private sector housing. Our investment strategy relies on much needed resources coupled with innovation in partnership and intervention being utilised to deal with our most deep-rooted problems.

We therefore want the next five years to be about continued urban regeneration and consolidation and socio-economic improvement. Innovation in the way we deal with our problems is necessary. In partnership with Central and Regional Government we want to develop new techniques, which we can use to realise our vision. However we are pragmatic and we do recognise resource constraints and wish to work all our partners to develop a strategy to improve the quality of life for the people of the City of Salford.

The Regional Perspective

The Regional Housing Statement provides a clear vision for Housing which demonstrates that the North West should be a region which

· Involves people and communities in planning their futures,

· Invests in sustainable neighbourhoods,

· Provides a range of high quality properties for sale and rent,

· Supports the development of mixed communities,

· Rejuvenates our urban areas so they are the first choice for all kinds of households,

· Replaces obsolete housing in a planned and balanced way
This Strategy reflects and supports each of these key aims.
Cross Cutting Issues – Community Planning and Engagement

Salford’s Community Plan sets out a comprehensive strategy for promoting the well being of the City over the next five years. It is based on two important aspects of community planning that bring together the strategic approach alongside the local dimension:

· Working with our communities to achieve change - Dialogue and action planning within communities across the City through our existing Community Strategy;

· Working with our key partners to achieve change - The integration of key partnership strategies and groupings within the City such as the Health Improvement Process and Crime and Disorder Strategy.

This Community Plan is our agenda for change over the next five years. With the new power of well being it will help us to tackle our current problems in a more comprehensive and co-ordinated way. It will build on and strengthen our partnership working and provide clear direction for organisations delivering quality services to local people. It will enable us to deliver our vision for the City.

Our vision for Salford is to improve the quality of life of local people by creating an economically prosperous City where people are proud to live and work, with safe, healthy and sustainable communities where children and young people can thrive and fulfil their potential.

We will achieve this through seven interrelated thematic programmes:

· A Healthy City – by improving health outcomes and reducing health inequalities;

· A Safe City – by reducing crime and disorder and improving the sense of community safety;

· A Learning and Creative City – by raising education and skill levels, and developing and promoting opportunities for cultural and leisure enhancement;
· An Inclusive City – by tackling poverty and social inequalities, maximising the opportunities for children and young people and increasing the involvement of local people and communities in shaping the future of the City;

· An Economically Prosperous City – by providing jobs with good prospects, and supporting our local economy by encouraging local enterprise and business development.

· A City that is Good to Live in – by protecting and improving the environment and providing access to decent, affordable homes which meets the needs of local people.

· A City where Children and Young People are Valued - To provide a framework where children and young people can thrive and improve their life chances

Delivering our vision is going to be a key challenge. We believe that partnership working is the key to making this happen – both at the strategic and local levels.

The Salford Partnership has been well established now for 7 years. It has been promoted on a number of occasions as a good example of what Government now terms a Local Strategic Partnership. New structures and ways of working with local people were established in 1992 and area -based Community Committees now play an important role in shaping local service delivery both within the Council and across the Partnership.

The City already has:

· A Regeneration Strategy and Pathfinder status under the New Commitment to regeneration, promoting a comprehensive approach to urban renewal;

· A Community Strategy and Community Action Plans that reflect local needs and priorities alongside Community Committees that provide an excellent foundation for consultation with local people;

· A track record of local partnership delivery through successful regeneration programmes, such as SRB, Sure Start and the Health Action Zone.

The Community Plan not only builds on this approach but also takes it one stage further – changing the way in which services are planned strategically and then delivered at the local level. We have consulted widely with our partners to get to this stage. The priorities and strategic themes within this Strategy Plan reflect the discussions and issues raised as part of the City’s Community Strategy.

Our strategy is based on the alignment of top-down strategic policy-making with bottom-up community planning through our community strategy. Bringing these two processes together into one seamless planning approach will take time but we are committed to making this happen. In order to achieve this we intend to launch an overarching Salford Housing Partnership which will sit under the local strategic partnership. Many of our existing consultation processes will be absorbed into the overall structure facilitating a more comprehensive consultation structure.

Key Members of the Partnership will be:

· Representatives from the Salford Peoples Forum

· Representatives from owner occupied / private rented housing

· Registered Social Landlords

· Private Landlords

· Lenders

· Builders and Developers

· Voluntary Groups

· Elected Representatives

· Health Services

The aim of the partnership will be to both develop the Housing Strategy for the City but also to feed into the Community Planning Process. Government policies and funding regimes change, and these will undoubtedly have an impact on how services are managed across the City. We have to make sure that the Plan is sufficiently adaptable and flexible to respond to change. This new approach will be launched in the summer of 2001.

The Strategic Housing role

In response to the recent Housing Green Paper - 'Quality and Choice - A Decent Home for All'', the Directorate has recently clarified it's Strategic housing function. The Strategy Division is headed by an Assistant Director, supported with two heads of service - the Head of Investment Strategy is responsible for investment decisions concerning public sector housing whilst the Head of Private Sector Housing oversees all private sector housing functions. The work of the Division is supported by a Principal Marketing and Public Relations Officer.

The Assistant Director function centres on Corporate working and liaison with regional and national agencies. The Public and Private sector housing service is managed by the relevant Head of Service, supported by teams of officers which includes a research function and field based staff.

The structure allows for information to be cascaded to staff from the top down. This ensures that all relevant national and regional policies and strategies are passed to all levels of staff, ensuring a swift response to new opportunities and initiatives. Cross Divisional issues are dealt with by the Directorates Management Team - a core group of five key officers of Assistant Director level and above.

Participation of Stakeholders

A wide range of stakeholders are involved in the development of the housing strategy. Tenants and Residents are consulted via the annual tenants board meetings, a summary of the strategy featuring in Salford People - the bi-monthly magazine delivered to every Salford household. The strategy panel - over 800 households who have volunteered to be consulted on a range of issues - is also consulted on this issue. Our network of residents and tenants associations are also consulted on the content of the strategy on a regular basis.

The feedback from the community groups are considered when the housing strategy is reviewed on an annual basis. The strategy is amended where necessary to ensure that it reflects not only national / regional policy, but also reflects the needs of the local community in a strong 'bottom up' approach to policy making.

Much of the influence which determines the content of the strategy emanates from national and regional policy. New and emerging policy / legislation are addressed within the housing strategy. Corporate bodies - such as the Local Strategic Partnership and Crime and Disorder Partnership - also influence the direction of the housing strategy.

The Housing Market in Salford

Structure of the market
Most housing within the city is attractive, popular and stable. However, in some parts of the city the market has collapsed, affecting rented property in both the public and private sector as well as owner-occupiers. This is characterised by:

· properties being vacant for a long period of time

· in the public sector a high turnover of tenants accompanied by large numbers of offers

· increased mobility

· houses are on the market for sale for long periods of time accompanied by low house values and abandonment.

Locally:

· The falling population is a factor in the situation.

· The cost of ownership is relatively low which has affected the rented sector

· Residents are concerned with the actual and perceived problems of crime and anti-social behaviour

· There is a mismatch between the homes that people want and what the council has to offer (in terms of type of property and location)

· There is a mismatch between demand and what is available in the private sector

· There are poor local facilities and services

· The age and obsolescence of much pre 1919 stock is causing problems for home owners

Regionally (M62 corridor) from the CURS report (2000):

· A number of local authorities in the region are having difficulties letting properties and retaining tenants. Conversely the market for new build developments is very robust across the North West.

· Housing Association voids have increased more rapidly than in other tenures / sectors.

· Economic growth across the region has reduced the popularity of social housing – the report found a direct relationship between male unemployment/waiting list size and earnings/void rates

· Across the study area there are areas of privately owned properties which are experiencing low sale prices, low levels of investment, high turnover and in some cases abandonment.

· Home ownership is the preferred tenure amongst movers – between 59% and 79% across the region.

· Council housing in general accommodates both an ageing population and a growing number of young households which has led to instability as the younger groups are more mobile.

The report of the Social Exclusion Unit's Policy Action Team 7 (report on Low Demand Housing) and the CURS report identified the scale of the problem of changing demand affecting both public and private sector housing across the region. The CURS report found that the changes are a result of market transition and pose a challenge for regeneration policies rather than a crisis for social housing. Private sector rented housing is often more attractive not because of its quality but because of wider range of locations, image and different property types. Private rented housing can also provide access to specific schools and neighbourhoods that social housing does not. The core conurbation areas of the region, including Salford, have higher levels of council housing and private renting and therefore have been hit hardest by changes. The low demand 1919 terraced accommodation is more common in these core areas and the physical infrastructure of these areas needs investment

National issues:

· Historical long-term cuts in local authority investment have led to a poor image and further difficulties in letting

· The encouragement of house building has created accessible low cost home ownership in the North

· The portability of housing benefit gives households a wide range of choice between local authorities, RSLs and the private rented sector.

· Compared to previous generations, tenants in the social rented sector are now more likely to envisage themselves as relatively short term before moving on.

· The rapid increase in home ownership since has resulted in the least well off being concentrated in council housing.

Housing Need and Demand Assessment

In 1999, the City Council commissioned the Northern Consortium of Housing Authorities to carry out a detailed assessment of likely future housing demand and need until 2004. This was undertaken in order to inform future planning policies, to identify the types of accommodation and the areas where new housing provision would be required into the medium term and also to identify areas and types of accommodation which were or were becoming increasingly unpopular. The study, presented to the city council in October 1999 predicted;

· An overall citywide net decline in the number of households required (I.E. the number of new dwellings required) to 2004 by 1918

· An increase in the number of private rented households of over 1500

· A decline in the number of council households required of 800

· Increased demand for larger (4 bed +) properties

· Decline in demand is most marked in the north west portion of the city (most distant from access to the major employment / retail areas of Manchester) and in the inner city, with an over-provision of flatted accommodation and it's perceived unsuitability for family housing.

Despite our confidence that the report accurately predicts likely household flows, it is intended that the report be updated during 2002 when the actual household flows will be compared against the assessments made in 1999. The methodology utilised will also be considered in order to see if improvements to the data obtained can be improved.

Housing policies and strategies will reflect the predicted changes in need and demand across the city in order to ensure that there is a balance and match between housing need / demand and housing supply.

Housing and Planning

Officers from the Housing Strategy Division are currently working closely with colleagues in the planning function on the revision of the city's unitary development plan. Utilising the market demand study as the base information, the future requirement for housing is assessed alongside projections of household growth and also current and emerging government policies.

The UDP review not only considers the housing market and household requirements citywide, but also lends upon the north West Regional Planning forum to make predictions regarding the regional housing requirement and regional trends and fluctuations emerging at a regional level. This is an important acknowledgement that local housing markets do not function in isolation and the policies of neighbouring authorities can influence housing need and demand within the city of Salford.

Housing Stock Condition

Salford Housing Services commissioned two stock condition surveys in preparation for the review of the Housing Strategy. These documents provide key information in the development of the HRA Business Plan and also establish a baseline for developing an urban regeneration strategy for RSL and Privately owned stock.

In addition to this we commissioned the BRE to carry out detailed structural surveys of all public sector High Rise Accommodation. The BRE findings have been incorporated into the Public Sector Stock Condition findings.

Public Sector Stock Condition

The key aims and objectives of the Public Sector Stock Condition Survey were to:-

· Provide accurate and statistically reliable information concerning repairs and maintenance as well as improvement costs forecast over a 30 year term across our five group management areas

· Improve existing records and future maintenance planning

· Establish a methodology upon which future surveys may be undertaken

· Provide accessible reliable and easily maintainable planning data for future repairs, maintenance and improvement programmes

· Allow sufficient data for the City Council to model Housing Investment Options within the Business Planning Framework

The general maintenance expenditure identified across the 30-year period is £1.45 billion. A large of the proportion of this total will ideally need to be spent in the first five years of the business plan in order to ensure that the councils housing stock does not decline in condition.

The average catch-up expenditure across the stock is £837 per property. 'Catch-up' repairs - the backlog of repairs that has built up over several years - represent nearly 10% of the total maintenance expenditure over the 30 year period. The conclusion from this is that there is a large amount of repair and maintenance work – mainly internal elements – that should be undertaken in the first 5 years.

The overall impression from the survey is that properties are generally in serviceable condition and have been reasonably maintained by the City Council within the financial resources available.

Private Sector and RSL Stock Condition

Our Stock Condition Surveyors estimate an effective (capable of being occupied) private sector housing stock of 70,999 dwellings.

Closure due to unfitness and demolition represents the primary impact on the size of the effective housing stock and is particularly concentrated in 3 Areas:

· Pendleton/Kersal 312 dwgs : 4.2%

· Langworthy/Ordsall 320 dwgs : 5.6%

· Broughton/Blackfriars 756 dwgs : 13.4%

This is consistent with the prioritisation of these three areas for action within our Area Regeneration Strategy.

Rates of unfitness vary significantly across the City representing wide variations in the private sector housing quality. Rates of unfitness range from 1.0% of housing stock in Worsley and Boothstown to 24.1% in Langworthy/Ordsall and 26.9% in Broughton/Blackfriars. Within the effective housing stock rates of unfitness are higher for pre-war and pre-1919 dwellings and in the private rented sector.

The survey estimates a total cost to make unfit dwellings fit of £47.1m at an average cost of £11,084 per dwelling. The report further identifies that a further 10083 private dwellings while not unfit are in a poor repair and condition. This represents 14.8% of the private housing stock.

Our Marketing Strategy
In Salford we provide a multi-faceted approach to renting a property with Salford council. Customers will be able to contact us via a web site providing a database of properties to choose from, a free phone telephone line or visiting our new multi-tenure property shop which will open in February 2002. Not only will this provide a more customer friendly approach but offer more choice between council properties, housing association accommodation and properties of accredited landlords.

One of the main challenges facing Housing Services is confronting the poor image of social housing held by the public. We are therefore, putting forward a proposal for a joint cohesive campaign with other local authorities and housing associations.

The long term retention of customers must be a priority when emptying any properties prior to demolition (those who need to move and those in the surrounding area) – minimising disruption, reviewing existing relocation packages especially to older tenants and communicating clearly in advance of rehousing.

Marketing targets

We aim;

· To achieve 300 lets through advertising each year through increased conversions of enquiries to lets

· To raise awareness of the availability of council accommodation - with a target of 70% by 2002.

· To establish a benchmark for a target to raise awareness of the free-phone Property Hotline through the council tenant’s customer survey.

· To develop and implement a standard image for the Directorate across and publicity and information on properties to rent.

· To achieve the marketing of properties through identifying target markets, providing appropriate publicity and advertising.

· Opening the property shop and if agreed providing a launch and publicity plan.

Tenant Satisfaction

During 2000 an independent agency conducted a customer satisfaction survey of council tenants. Tenants filled in 2277 surveys, which constitutes 33% of the total sent out and approximately 7.5% of all tenanted households.
In line with Best Value we asked about the level of tenant satisfaction with our housing service and tenant satisfaction with the opportunities available for involvement in managing housing stock and making decisions. The survey found that 75% of the tenants who responded were satisfied with the housing service and 49% were happy with the opportunities provided for tenant involvement.
When reviewing which housing services are most important, tenants said:

· Quick repairs carried out by reliable workers

· Provision of wheelie bins and regular refuse collection

· Staff who can listen to tenants, are friendly and are easy to contact

· Provision of home security

· Maintenance of properties

· Provision of information and advice

· The servicing gas central heating and fires

The things tenants said needed to be improved:

· Better home security needed

· Provide car ports/garages

· More information

· Provide a fairer transfer system for tenants who want to move

· Better street cleaning

· Improve local areas

In addition to the survey focus groups were established. The tenants participating in the focus groups were volunteers who received prior training and awareness in Best Value. They were subsequently asked to consider issues of concern and how these concerns might be resolved and services improved. Areas reviewed include:

· repairs & maintenance

· voids and allocations

· rent and payment of arrears

Many issues were raised by tenants which informed the outcomes of reviews whilst other are still in the process of being costed and/or tested.

Chapter 2 – Our Key Challenges

Property Issues

Area Regeneration

In reviewing the corporate strategy on regeneration the City Council set up a task group to look at the strategy and take evidence from partners about how Salford was performing. The task group heard evidence from Key Partners from amongst others:

· the Building Industry

· the Housing Profession

· the Voluntary Sector

· Community Committees

· the Business Community

The group visited each area of the City and took evidence from Neighbourhood Co-ordinators and local people on the factors affecting their neighbourhoods. A clear understanding of the steps we need to take to regenerate the city was developed and this has been built into the key priorities within the Community Plan, the Capital Investment Strategy and this Housing Strategy.

Area Planning

Progress is being made on the Unitary Development Plan (UDP) review for the City. The aim is to produce a new plan which looks forward to 2011. With our increasing emphasis on Community and Neighbourhood Planning we needed to address how we married up the City-Wide Plan – the “top-down” – with proposals emerging from Neighbourhoods – the “bottom-up”.

We will produce an “Area Plan” for each of our nine Service Delivery Areas (SDA's). These will link into the UDP, the Community Plan and the Regeneration Strategy. They will provide “supplementary planning guidance” for each area within the UDP framework. Looking forward to 2011 , each will be produced corporately by a working group involving Housing, Education, Development and Regeneration directorates. The working group will liaise with local members and local communities and the planning process will be subject to annual reviews.

The plans embrace two key themes.

Firstly a Citywide framework within the context of national and regional guidance, that serves the future of the City as a whole. They look at land requirements in terms of future employment use, housing and tourism/leisure led development and well as aiming to secure the infrastructure requirements of the City and the wider conurbation.

Secondly they bring forward current issues and ways forward emerging from localities from our UDP Community Consultation event held in 2000, as well our Community Action Plans, and consultation on area proposals arising from regeneration process like the New Deal for Communities bid for Kersal/Charlestown.

Each Area Plan is being developed in two parts – an “issues” plan and a “suggestions for the way forward” plan. Each plan gives a clear context for the Housing Strategy and allows us to view how our proposals interrelate with both other services but also with the community on the ground.

In parallel with this process and using our new Group Management structure as a framework the Housing Services Directorate will produce, for each Community Strategy Service Delivery Area, an Annual Area Housing Plan. This plan will be drafted so as to fit seamlessly into the following:-

· The Community Action Plan for the Service Delivery Area

· The overall Housing Strategy for the City

· The Corporate Regeneration Strategy

· The Corporate Community Plan and Local Strategic Partnership framework

· The overall Corporate Strategy

The plan will be consistent with and reflect :-

· National Housing Policy emerging from the DTLR and other government agencies – the most appropriate recent document being “Quality and Choice” the ministerial housing statement.

· The Regional Housing Overview and Housing Corporation Regional Policy Statement.

· Sub-regional issues emerging from the M62 and GMACHO groups as well as specific cross-boundary issues with coterminous local authorities.

· Strategic and operational objectives of the Housing Service as formulated in the Service Delivery Plan and Standard Operating Procedures of the Department.

The objectives will be;

· To produce a vision together with a local operational and strategic statement for the area.

· To set time limited aims that can be used by tenants and residents, internal and external partners, and local and national politicians as a source of information and a guide to decision making.

· To agree the Area Housing Plan locally in partnership with tenants and residents and other partners through the established Community Consultation networks of the City Council and the formal partnership mechanisms emerging from the local strategic plan.

· To develop public sector elements of the Business Plans over the next year for our planned group structure for the Arms Length Company.

Empty Homes

One of Salford’s biggest housing challenges is the result of a combination of population decline; decline in demand for rented accommodation; polarisation of owner-occupied housing markets and the consequence of this empty homes. Evidence from our Stock Condition Surveys and Market Analysis reflect the need for a comprehensive tool box of solutions. We have set ourselves a range of key targets regarding the management of empty homes. Each of these is tenure based but our Area Based Planning Process allows to map problems and work to cross-tenure solutions in areas.

Public Sector Stock

We have recognised the need to establish a methodology which facilitates the decision making process for Council Owned stock – specifically those estates where there are high numbers of void dwellings or where there is no evident demand. The methodology is compatible with the Business Planning process and will assist both strategic and operational management of the department. Our Management Team began a process of Area Scrutiny last year with a series of office visits. We have introduced a more methodical and organised approach to this with key targets, aims and objectives.

A key business problem for the department is the changing demand for Council Housing and the consequent rise in the number of empty properties in our ownership. To address this we have adopted a formal process involving officers from both the strategic and management arms of the directorate and which involves classifying voids into three categories and in respect of those identified as being in need, a detailed option appraisal process to identify the most appropriate course of action to take.

We also work closely with RSL partners to develop policies and strategies to tackle the increasingly prevalent problem of voids in this sector.

Private Sector Stock

Our Stock Condition Survey clearly demonstrates specific concentrations of empty homes in our priority regeneration areas and in addition the areas we recognise where we need to intervene quickly to prevent further decline. A major issue which has arisen from the survey is the condition not only of the pre 1919 housing stock (which constitutes over 28% of the private sector stock in the city) but also the condition of the pre 1945 housing stock. Future strategies will be established which effectively tackles the problem of empty homes in the private sector.

Other major challenges revolve around the polarisation of housing conditions across the city. For instance, the Chapel Street corridor - adjacent to Manchester City Centre - is experiencing a housing boom with apartments in the area selling for over £250,000 whilst in close proximity is located some of the city's poorest quality private sector housing. The age of a substantial proportion of the city's 'Right to Buy' former council housing stock means that cognisance must be taken of the level of unfitness in such areas which may increase, particularly in respect to the substantial proportion of such accommodation who's owners are now of retirement age and perhaps less well able to finance essential repair and maintenance.

Private Landlords

A Private Landlord Accreditation team has been appointed to promote good practice and support Landlords wishing to raise their standards of maintenance and management. This will also proactively contribute to the reduction of neighbour nuisance problems and address the concerns of many homeowners regarding the impact of private rented accommodation on some areas of the city. The work of the team will initially focus on the Seedley and Langworthy area with the development of a pilot scheme which will be extended across the entire city

Landlord’s priorities have been established as;

· A referencing service

· Access to funding to improve property and security

· Marketing service

· Training in Housing Benefit possession proceedings and tenancy agreements

Research into schemes in other areas and individual consultation with landlords have shown that accreditation needs to provide an umbrella for a number of services and to link the services to physical condition of the property and management standards. We are developing a scheme which requires a combination of physical and management standards as a prerequisite to landlords becoming accredited.

A basic membership standard will initially include: -

· Gas safety- appliance inspected in accordance with current gas safety regulations

· Electrical Safety – installation to be adequate, safe and in good working order. Fire protection in shared and single occupancy houses

· Contracts- all tenancies should have a written contract stating the rent level and provisions for review

· A commitment from landlords to deal responsively with complaints about tenant behaviour. Initially, this will be with the support of the Landlord Accreditation team. In the longer term an area agreement for tackling nuisance could be developed between landlords and statutory agencies working in the area

Our broad timetable for the service will be to:

· Launch the service in Seedley and Langworthy by Autumn 2001

· Roll out the service to Kersal and Charlestown by Summer 2002

· Roll out the service to Broughton and Blackfriars by Winter 2002

· Carry out a review in Summer 2003

· Carry out parallel development work for licensing anticipating legislation in 2004

Houses in Multiple Occupation

There are currently around 1300 known Houses in Multiple Occupation in the City. A dedicated team of officers within the Housing Services operates a registration scheme and we are progressively identifying and registering the 800 dwellings that qualify under the scheme.

We have worked with both LGA and DTLR to establish national parameters for the licensing of HMOs and anticipate legislation in due course. In the interim we have established a set of decision rules which facilitate decision making in the allocation of grant resources to landlords of HMOs.

· the reduction in the number of dwellings within a property in areas of low demand,

· the improvement of groups of properties under agreed programmes of work,

· the inclusion of external work to bring about a significant improvement to the appearance of the property and the general environment of the area,

· the inclusion of works to improve the energy efficiency and security of the property.

Community Participation

Community Engagement

A healthy and vibrant City requires informed, active and participative communities. Local people hold valuable and informed views on the way services should be delivered and managed. Those services need to be tailored to local need. These are issues that have been recognised for some time now and to which the City have responded.

In 1992 the City Council developed a Community Strategy building on the principles of:

· customer care and quality services

· participation and involvement

· information and communication

The aim is to ensure that local people could participate in local decision-making and shape local service delivery. Each service delivery area has a Community Committee which enable local people to develop local action plans for their areas, and with devolved budgets, these Committees are now well placed to play a scrutiny role in the delivery of local services. Public Sector Housing Issues are dealt with at parallel Area Housing Committees, we envisage this will change as we move towards arms length company status.

Tenant Participation

Our Tenant Participation Service continues to grow and innovate however there are clear messages within our tenants satisfaction survey about the need to improve communication and participation. It indicated the need to improve communication and participation and we will continue to attempt to improve this aspect of our work in future years. A key developments was the creation of the Salford People's Forum which was formally launched this year. Developed and led by residents of the city, the forum and the city council are committed to working in partnership in order to extend resident participation, improving customer feedback, completing best value reviews successfully and developing an arms length management organisation in Salford.

In the last 12 months we have also;

· Produced, reviewed and revised our Tenant Participation Compact

· Established a new tenants grants system

· Managed a series of tenant conferences on Housing Investment Options and specifically the Arms Length Company Model

· Jointly funded a conference on our Crime and Disorder Reduction Strategy

· Carried out workshops at national conferences

· Established our first management partnership in Lower Broughton with the ALMA group, and progressed a further agreement with the Valley Estate

· Provided a series of tenants training events with IT training for 10 groups

· Signed up two new areas to Community Lettings Policies

· Completed our Customer Satisfaction survey - which has also resulted in establishing a ‘Tenants Survey Panel’ of 800 local people.

· Established 7 new tenants groups

· Assisted tenant groups in obtaining external funding SRB, European and Lottery to an approximate total of £66,500

· Established a ‘Best Value for Older People’ group.

· Carried out a range of local estate surveys that produced 10 local tenant group action plans

· Developed the consultation framework for Best Vale Reviews

Our priorities for the next three years reflect the desire for tenants to be more closely involved in managing their homes and to improve communication with them. We believe the Arms Length Model, which is discussed later, will facilitate this.

Objectives:

· Carrying out more training to develop groups

· Hosting our Annual Tenants Board Meeting

· Producing local tenants compacts

· Developing new groups or alternative mechanisms for involvement

· Developing more involvement in allocations

· Developing better planning of consultation to make sure it is not just information giving

· Training local area housing staff to be more involved

· Improving and increasing equal opportunities training

· Developing an information strategy to promote Tenant Participation

· Introduce and develop access to IT to link all groups to a community intranet

· Carrying out skills audits of tenant groups

· Best Value Consultation

· Developing an New Deal for Communities compact

· Consulting on our proposed move to an Arms Length Company

· Participating in a Best Value Review of Community Engagement

Promoting Equality
The City of Salford is committed to equality of opportunity in the provision of services. In line with our strategic plan and our integrated Equal Opportunities policy we aim to deliver the highest quality service to all sections of the community without discrimination.

We seek to ensure that in delivering these services they are provided in a fair and equitable manner. We want our services to be accessible and useful to everyone, regardless of age, disability, gender race, national origin, sexuality, or any other factors which may cause disadvantage. We will not tolerate any practices that result in the provision of a lower standard of service to any group or individual because of unfair or unlawful discrimination.

Aims and Objectives of the Policy

The primary aim of this policy is to ensure that the City of Salford provides services in a fair and equitable manner. To ensure this aim is achieved, the specific objectives of the policy are to:

· Achieve greater consistency in the Council’s approach to equality in the delivery of all its services:

· Promote the development and design of services that are sensitive to the requirement of the diverse population served;

· To ensure that actions are taken to identify groups within the community who have specific needs in relation to Council services;

· Ensure that all employees understand what equality in service provision means;

· Ensure that customer complaints/queries/comments are dealt with in a fair sensitive and consistent manner, promoting a climate where they feel comfortable in making suggestions about unfairness, exclusion or discrimination without fear of victimisation or recrimination;

· Ensure that equality considerations become a mainstream issue that will be addressed within all fundamental performance reviews and service audits;

· To ensure that equality is integrated into the community strategy planning process;

· Ensure the provision of services for minority groups will be monitored against justified performance indicators and included in reporting procedures

· Promote the Service Delivery Equality Standards and Checklist to ensure that equality objectives, performance indicators and priorities for action;

· Ensure that volunteers, partners, contractors and suppliers are clear about the City Council’s position on equality and aware of their obligations in providing services that are in keeping with that position;

· Meet the recommendations contained in the Stephen Lawrence Inquiry Report which have been incorporated in to the Corporate “Equality Action Plan”.

The City of Salford views the promotion of fairness and equality as a mainstream activity and therefore, the responsibility of all its elected members, employees, volunteers, partners, community committees, contractors and suppliers. This policy has been drawn up in order to provide additional guidance to al those responsible for providing services, who will be made aware of its existence and the action needed to implement it

In order to assist us to determine targets and priorities for action a “Service Delivery Equality Standard has been drawn up. It includes measurable outcomes based on the Commission for Racial Equality Standard, setting out 5 levels of achievement. The City Of Salford initially expects as a minimum level 1 or 2 of these standards.

Services for People

Homelessness

Our key strategic aims for Homeless People are:

· To provide an integrated Homelessness and Support Service which offers individuals quality and choice on their rehousing and support after letting

· To strengthen linkages to other Local Authority Strategies including Youth Strategy and Community Action Plans so as to facilitate Social Inclusion.

· To ensure that the Homelessness Service is properly structured and funded to facilitate our success with both Supporting People and the Best Value process

In 2000/1 the City Council dealt with 1,117 Homeless Applicants and 483 of these were accepted as homeless. However the number of people rehoused continued a downward trend demonstrating the greater involvement with partner landlords in assisting with Homeless Applicants. We work closely with partners to develop our service including a monthly Homeless Providers Group and an overall Salford Homeless Forum. We have extended the remit of these groups to the sharing of best practice and engaging in benchmarking.

The City Council also operates a well-established and successful Rental Bond Scheme. The scheme assists people in housing need who do not fall into a priority category for council housing to access private rented accommodation.

Key Achievements in 2000/1 were:

· Completion of a count of Rough Sleepers

· Reorganisation of the Homelessness Officers Team to provide advice and assistance to the five group Housing Areas on a surgery basis

· Implementation of a Training Programme tailored to individual groups of staff and their level of involvement with the homelessness process

· Production of a homeless procedure manual

Planned development activity for the future includes:

· To improve the investigation process for homeless applicants

· To produce a process of customer feedback for users of the Homelessness Service and collate that feedback to determine improvement plans for the Service and our residential schemes

· To develop the quality of service cases receive

· Development of a replacement facility for the Belmont (Homeless) Unit which will be provided by an external partner organisation

Housing Advice Services

The need for Housing Advice Services in the city is growing. We dealt with 2,962 cases in 1999/2000 and 3,975 cases in 2000/1 showing a 34% increase in contacts.

The Key Strategic Aims of the Housing Advice Service are:

· To provide an integrated, specialist Housing Advice Service in partnership with other advice providers ensuring that the citizens of Salford receive effective and timely advice with their Housing problems.

· To ensure that the Housing Advice Service is properly structured to enable success in the Best Value process

In establishing a corporate and sub-regional perspective for our service we have:

· Continued our participation in the Community Legal Services Providers Group

· Attended and contributed to Salford’s Consumer Support Network

· Explored the possibility of setting up a North West Housing Advice Forum

During the last twelve months we:

· Relocated the Housing Advice Service to the Civic Centre at Swinton providing a more accessible facility

· Reorganised the service from a “drop-in” style to telephone advice in the mornings and surgery based advice in the afternoons. Surgeries are provided at our five Group Housing Offices which provides a wider geographical service

· Produce documentation leading to an application for Community Legal Services Quality Mark for Legal Advice.

Over the next twelve months we plan to:

· Conduct a monthly customer satisfaction survey of 10% of all clients to analyse options for service improvement

· Obtain the Community Legal Service Quality Mark for the Advice Service

· Develop our role as a specialist Housing Advice Service

· Increase the number of Court Assistance cases that we deal with

· Consolidate our three new advice surgeries and review their effectiveness

· Implement preparation for our Best Value Review

· Develop presentations for interested parties in the role of the Housing Advice Service

· Produce and distribute a Housing Advice Service Pledge

In the longer term future improvements to the Housing Advice Service are planned as follows:

· To improve our statistical information to aid our Service Planning process

· To target areas in the City where gaps exist in Housing Advice Provision

· To manage a shift in focus from general advice to specialist Housing Advice casework

· Continue our exploration of options for a North West Housing Advice Forum

Allocations

Salford Housing provides a new home for over 4,000 customers each year. We welcome applications from families, single people, couples and older people as well as applications from vulnerable people who require support irrespective of where they live. We are committed to providing customers with a range of quality unfurnished and furnished affordable property throughout Salford. Customers can express interest in our property to rent by calling into our offices in person, by free phone or via the internet.

Salford Housing operates an open and fair letting policy that gives opportunity to both existing and new customers and is open to scrutiny. We do not place any restrictions on customers who apply although we reserve the right to decline an offer of a property in line with our policy.

As a social landlord Salford Housing has a duty to assist vulnerable people and as such may offer such customers reasonable preference when letting property. Specialist letting services are also provided for specific vulnerable groups including homelessness, special needs housing, supported accommodation and asylum seekers.

In order to provide a letting service and meet the needs and aspirations of its customers Salford Housing works with other statutory organisations including Registered Social Landlords, Social Services, Health Authority and Probation as well as a range of voluntary and tenant groups.

Over the coming twelve months, we will improve our marketing and allocations procedures by;

· Opening a Property Shop in central Salford providing information on available properties within the city. This will be particularly useful to newcomers to the city.

· Replace existing allocations policy with one based on simplicity, choice and ease of access.
· Introduce a new integrated housing management computer system which will help streamline processes, improve performance management and simplify access to rehousing.
· Seek out opportunities to work in partnership with RSL's and other providers.
Students

Student Accommodation represents a key factor in the City Housing Strategy due to the range and types of residential accommodation currently utilised by the Student Population of the City. Students are generally likely to live in High Rise Accommodation, Houses in Multiple Occupation or pre-1919 terraced stock - forms of housing which are already proving problematic in terms of demand and management.

A scoping study completed by the University of Salford in early 2001 predicts that reduction in student numbers over the next five-ten years. 800 less bed spaces will be required due to patterns of student living i.e. more local students who live at home.

The University provides 4,044 bed spaces for students of which they own 73%. The University does not have resources to fund capital repairs to its own residential stock. It wishes to adopt a policy of less direct control and less ownership. It wants to lay down standards for other providers. Those standards will need to be consistent with extant housing law and may be paralleled with our own plans for the accreditation and licensing of landlords.

A working group has been set up between the University and the Council to plan the provision of student accommodation which at this stage envisages

· the creation of new modern facilities within the Campus on the Northern Car Park

· a review of the future of the Castle Irwell Student Village

· retention of University owned accommodation at John Lester and Eddie Colman Court

· the withdrawal of the University from leases with Private Landlords at Rosehill and Churchill Courts

· Subject to the successful development of the Adelphi Arts and Media Centre a review of the tower blocks on Silk Street in the Trinity Area.

The City Council will establish the implications of these plans on the overall Housing Market for the City and determine appropriate strategic solutions.

Asylum Seekers

The city council is committed to playing it's part in accommodating asylum seekers and refugees. Currently, direct accommodation is provided to 300 people under an existing contract with the National Asylum Seekers Service and negotiations are taking place to increase this number to 360.

The city council remains concerned that in some cases asylum seekers being placed with other providers over which the city council has little control. There is a need to ensure that accommodation used to house asylum seekers meets minimum fitness and safety requirements and that dispersal across the city is monitored in order to ensure that stability is maintained and potential flash points are identified at an early stage in order to facilitate remedial action.

Housing Management Services

The most significant service development during 2000/2001 has been an interim review to rationalise the directorate structure with the aim of being more focused this has resulted in a move to five group areas. This move was completed in April 2001. The current housing management information system is being replaced with a new computerised system aimed to be in place by 2002.

The City Council is developing and implementing plans to modernise customer services by delivering may of it’s services through the use of one stop shops, call centres and teleworking. Front line services in area offices are being re-organised to assist customers who wish to make an enquiry or make an appointment. We are also moving towards an appointment system for tenants who want a home visit or a meeting in an area office. Through the best value team we will be improving how we gather customer feed back, which will guide us in making changes to improve our service.

Supporting People in Salford

The Supporting People programme offers vulnerable people the opportunity to improve their quality of life through greater independence. It promotes housing-related services which are cost-effective and reliable, and which complement existing care services. Supporting People is a working partnership of local government, service users and support agencies. Those in Salford who need support include:

· Older people

· People with mental health problems

· People with learning difficulties

· People with physical disabilities

· Rough sleepers

· Ex-offenders

· People with drug or alcohol problems

· Victims of domestic violence

· People with chronic illness, e.g. HIV/ AIDS

· Young people leaving care.

· Lone teenage parents

Examples of what Salford City Council will be able to provide under Supporting People are:
· Help older people remain in their own home by funding visiting support services

· Continue to provide services (e.g. wardens) in sheltered schemes

· Help young people leaving care prepare for greater independence through training in basic skills such as cooking and hygiene

· Help people leaving institutions (e.g. prison) or who have been homeless set up home

· Provide on-going support for people adjusting to more independent living, if moving into their own home after living in a special supported housing scheme

The Shadow Draft Supporting People Strategy, which details and prioritises plans for support services for the City, will be in place by March 2002.

Housing and Support Services for Older People in Salford

Housing Services established the post of Principal Elderly Services Officer in 1997 to specifically address the housing issues faced by older people and the future of sheltered housing and warden services. Since then, a series of reviews of the services we provide has been carried out. Notably, the former Mobile Warden service was replaced in September 2000 by the 'Care on Call' service.

'Care on Call' offers a 24 hours a day 365 days a year emergency response and a range of services including a weekly personal visit. The service utilises the latest call handling technology, in a modernised Control Centre, which provides the opportunity to extend the services to other people who need support. To date this includes

· Partnership with Age Concern to support older people following a visit to Accident & Emergency Dept

· Working alongside Henshaws, in a new build complex owned by Irwell Valley Housing, to support younger people with a visual impairment.

· An ‘emergency card scheme developed with the Salford Carers Centre to support & reassure carers if they are delayed

Currently being discussed is the role of the Control centre and service to provide the City’s first ‘Rapid Response' nursing and care service for older people. Other plans include linking the service to fall detectors, tele-medicine and other sensor and security systems. Future plans and improvements will be in full consultation with customers and stakeholders and the first Annual Report, published in May 2001, includes a survey to establish what people who use the service think our future priorities should be.

Extra Care Sheltered Housing

Monica Court Extra Care Sheltered Scheme, while popular with tenants, was no longer attracting people with a real need for the additional care and support it provided. After consulting all parties, the scheme is now well placed to provide an independent alternative for up to 20 tenants who may otherwise have needed residential care.

This has been achieved by a working partnership with Social Services who have commissioned the 24 hour on site support and care from ‘Housing 21’. These changes are recent and will be monitored closely.

The Residential Warden Service

Services at 30 of the City’s schemes are being reviewed as part of the Best Value Review of Services to Older People at home. All tenants received questionnaires during the summer 2000, followed up with focus group meetings across the City. Proposals to improve the service, while still at the discussion stage, have been drawn up based on findings from the consultation. The new service will be designed to provide consistently high standards of monitoring and a swift response to emergencies at all times. Social and leisure activities, practical help and a reassuring presence on site will still feature highly in a service fit for older people in Salford.

It is vitally important that social and health care agencies work together to make best use of the community facilities and expertise which sheltered housing can provide. Already in Salford sheltered schemes have introduced exercise classes in conjunction with Health Promotions, luncheon clubs working with WRVS and more recently, working with social and health services, a number of flats in sheltered schemes have been furnished to provide short term accommodation and support for people whose health may mean there own home is temporarily unsuitable.

Home Improvement Agency

A Home Improvement Agency has been established in partnership with Anchor Trust to provide assistance to vulnerable private sector residents experiencing difficulties in maintaining their homes. Anchor are also working in partnership with the city council to develop new services, such as a proposed citywide handyperson scheme.

Publicity and Information

Older people frequently tell us that being independent means sorting things out for themselves. To do this they need current information which they can understand. Brochures now exist on all sheltered housing and warden services, which are regularly updated and circulated widely. A new booklet ‘Sheltered Housing in the City of Salford’ was jointly developed, designed and funded by Housing Services and the City’s other providers. This group which works together to raise awareness of Sheltered Housing has also hosted social events, holidays, exhibitions and fun days.

Housing and health improvement

Links with the Health Sector are being strengthened through our Community Planning process. Many of the targets within the Community Plan for a "Healthy City” rely on the provision of warm, safe and fit homes.

Our aim to meet a decent homes standard by 2010 coupled with our work on Supporting People and Home Energy Conservation will assist in the delivery of many of the targets in the Health Improvement Plan. However there is a clear need to develop stronger links between Housing and Health Strategies. As both disciplines are undergoing significant changes brought about by National objectives there will be opportunities to develop new working relationships.

Our Supporting People Team and the move towards a clearer strategic/operational split will provide the opportunity to develop joint planning and commissioning options across a wide range of disciplines. We plan to develop that relationship further over the next 12 months and the Salford Housing Partnership will be focal point for that process.

The development of our tenure blind Joint Adaptations Team coupled with the appointment of Anchor as our Home Improvement Agency provides the platform for a planned programme of Service Review and improvement in the run-up to the inception of Supporting People.

Housing and Youth

We recognise that our young people represent the future of the City. Previous surveys carried out with young people in the City demonstrated that their knowledge of Housing Issues was extremely poor. The choice of Housing Options is a key lifestyle issue and we want to make sure that the Young People are aware of the importance of Housing in their lives.

The Salford Partnership is developing a linked Youth Forum which will enable Young People to state their views and direct resources towards their priorities across the City.

Initiatives such as the Children’s Fund, Sure Start and Communities that Care have direct links with Housing Provision and we plan to assess the impact of these innovations on our strategy.

Our Young Homelessness Strategy has a direct impact on these issues.

Our work will be begin with a positive marketing campaign to Young People about Housing Choices and to this end we have appointed a specific Senior Marketing Officer to work with the Children’s Services Planning Forum to establish a programme of training.

Social Inclusion Issues

Crime and Disorder Reduction Strategy

The directorate continues to build upon the extensive programme of security improvements and 'Secure by Design' approved programmes of improvement which have been outlined in previous strategy documents. Following a fundamental Best Value Review and feedback from the Best Value Inspectorate, the City Council and its partners through the Crime and Disorder Reduction Strategy has reviewed its Section 17 responsibilities and developed a five year improvement plan. It will be used as a basis to significantly improve how the City Council discharges its statutory responsibilities to reduce crime and disorder.

The Housing Services contribution to this programme include:-

· Participation in the corporate CCTV Working Group which will improve upon and develop current facilities provided to the tenants of the City Council through the Sycamore Court Security Base.

· Integrating Crime and Disorder considerations into our Best Value Reviews

· Acting on research findings into initiatives and sources of funding to support such initiatives that act as a deterrent to criminal behaviour

· Following a review of housing management arrangements in relation to anti-social behaviour as part of our own Best Value review we will implement a range of actions (see below) and monitor our performance

· We will contribute to an Officer Working Group within the City Council and with partner agencies to oversee implementation of the Improvement Plan.

· We are investigating the feasibility of implementing a pilot scheme for Home Burglar Alarms on two council owned estates

· We will extend our Supported Tenancies scheme for vulnerable tenants including formerly homeless applicants

· We will introduce Landlord Accreditation for Private Sector Landlords with a view to moving towards full licensing as indicated in “Quality and Choice” once the legislative programme allows

· We have established a specialist anti-social behaviour team with the Housing Services Directorate. We will introduce Performance Recording in respect of this service through our new computer system

· We have extended the out stationed Housing Legal Team to cover private sector legal enforcement work

· We will establish a permanent Burglary Reduction Team and use mainstream and other programme resources in an aim to meet the National Strategy for Neighbourhood Renewal target of reducing domestic burglary

· Following a successful bid we have introduced Neighbourhood Wardens on the Valley Estate in Swinton. We will monitor the effectiveness of this service and expand it given the recent announcement of the availability of additional resources for warden schemes.

Tackling Anti-Social Behaviour

Salford Housing Services recognises that Anti-Social Behaviour is a barrier to our plans to provide quality homes and environments for all residents of the City. Over a number of years we have developed our approach to this problem.

This is reflected in the successful legal action taken in 2000/2001 resulting in 6 possession orders, 2 suspended possession orders, 4 injunctions and 2 committals following breach of injunctions.

Salford has a comprehensive approach to tackling anti-social behaviour based on;

· Area based housing officers

· A dedicated housing legal team

· An independent mediation service in partnership with Bolton Metro Council.

· Professional witnesses and CCTV surveillance.

· A witness support service

· Local Crime Partnerships with the Police, Probation Service and other partners.

This year, we have established an Anti Social Behaviour Team to tackle the most serious of cases, support local staff by improving procedures and providing training and work with our legal team to achieve more effective legal interventions.

We have carried out benchmarking of our strategic approach;

· Our work on anti social behaviour forms a part of the review of front line public sector housing services

· This work includes benchmarking on performance and good practice with other providers

· In addition, we are an active member of the social landlord crime and nuisance group which helps establish and encourage good practice throughout the city

Objectives

· To contribute to the provision of high quality homes and high quality of life for Salford residents by tackling anti social behaviour.

· To continue the development of a high quality case based service that 0ensures effective legal action.

· To support tenants and residents suffering from anti social behaviour in taking every opportunity to challenge perpetrators of nuisance and harassment by vigorous use of available legal remedies.

· To bring to an end behaviour which causes a nuisance with minimum of delay

· To further develop the effective management of nuisance and anti social behaviour as a core housing management function.

· To improve performance management in respect of anti social behaviour procedures using new integrated computer systems.

· To participate fully within the crime and disorder partnership for the city, with particular emphasis on developing partnerships and information sharing protocols.

Social Inclusion and the Anti-Poverty Strategy

The City suffers severe deprivation in many of our communities. Salford is the 28th most deprived district nationally with 9 Wards within the worst 10% deprived. Salford will benefit from many of the Government initiatives designed to tackle social exclusion at grass roots levels, including initiatives such as Sure Start, the Children Fund and the Neighbourhood Renewal Fund.

As well as supporting these time-limited initiatives, the key to making long term improvements, is through partners’ mainstream budgets and programmes and this is where our efforts will be targeted.

Although the City has a relatively small percentage of its population belonging to minority ethnic communities, we have one of the largest Orthodox Jewish communities outside London. This cultural diversity is seen in other areas of the City within a growing Asian and Middle Eastern communities in areas such as Eccles and Higher Broughton. One of our key challenges is to ensure that we create a just and tolerant society that promotes equality of opportunity for everyone.

Enabling local people to participate in the decisions affecting their lives will play a crucial role in helping us to tackle social exclusion. The Partnership aims to promote a community leadership role through the City’s Community Strategy. This will enable the Partnership to encourage participation by our communities at both the strategic and local levels, develop informed communities and encourage community activity in all forms. Children and young people are the key to sustaining and developing future communities and we aim to invest in them to secure the future of our City.

Objectives

· To increase the understanding of poverty and social exclusion across the City and promote strategies aimed at tackling it;

· To target resources to the most deprived areas in the City;

· To maximise income and improve access to services for those who suffer disadvantage;

· To devolve decisions to the local level where possible, to improve our consultation mechanisms with local people and encourage community involvement and activity;

· To support families in bringing up their children and promote positive citizenship;

· To support young people’s involvement in the regeneration of their communities and to respect and respond to their needs as well-informed individuals.

Over the next five years our key priorities are to:

· Continue to develop and refine the Community Strategy and the nine Community Committees across the City as the focus for local concerns and activity;

· Implement and review the Salford Partnership’s Capacity Building Strategy. ;

· Develop and implement a Children and Young People’s Strategy to ensure that the needs of children and young people are met so that they are able to reach their potential and engage positively in the communities in which they live.

· Focus resources and activity on our most disadvantaged communities and neighbourhoods and excluded groups within the City and continue to refine our understanding of how to promote inclusion;
· Develop a strategy for engaging with minority ethnic communities across the City;

· Implement the Anti-Poverty Strategy, to ensure that Partnership agencies work together to promote wealth creation, to identify and prioritise the poorest communities for service delivery and income maximisation, and promote financial inclusion.

Chapter 3 – Options for addressing our priorities - Our

Investment Strategy

Resourcing our Strategy

The Single Capital Allocation

Management of the capital investment strategy will be a priority for the City. A Budget Planning Group, reporting to Budget Committee and Cabinet, has been established for some time now to ensure the effective management and monitoring of all capital and revenue expenditure for the City, ensuring that the revenue implications of capital investment are built into the revenue budget. It has established effective mechanisms to:

· assess the overall capital investment programme against the priorities within the Strategic Plan;

· appraise individual proposals for capital investment across all priority areas, incorporating the extent to which projects contribute to strategic objectives, issues around cost and efficiency, service delivery outcomes; and quality of service provided;

· monitor and evaluate specific proposals assessing investment against impact;

· evaluate the impact of Best Value Reviews on financial planning;

· maximise all possible sources of capital finance from traditional sources such as credit approval, grant aid and capital receipts, to other less traditional off-balance sheet sources such as the private finance initiative, partnership funding, operating leases and internal funds, such as Invest to Save;

· regularly monitor financial and physical progress of the projects;

· ensure the most effective and efficient utilisation of all capital and revenue investment monies to ensure maximum benefit for communities across the City. The City Council ids working with Price Waterhouse Coopers in order to identify means of maximising the tax efficiency of it's programme delivery in order to maximise the resources available for physical works.

Options for Public Sector Stock

We have a clear target from Central Government to eliminate 100% of non-decent Council Housing within 10 years. Through “Quality and Choice” the government has provided us with a series of potential options for funding this improvement. No one option will satisfy the extent of work that has arisen and is exemplified in the Stock Condition Report. Resource Procurement is a necessary function of our work.

What are the Investment Options?

The following options are being reviewed as part of the business plan strategy. As indicated in “Quality & Choice” and subsequent consultation papers and guidance. The key options open to us are as follows:-

· Whole / Partial Stock Transfer

· Retention

· PFI

· Arms Length Companies

· A mix of the above

These options are addressed in the HRA business plan outlining the councils' drive towards a mixed strategy aiming to maximise the available resources.

A clear set of criteria are utilised in order to establish priorities for investment in the public sector housing stock. A detailed explanation of the method of prioritisation is included within the city's HRA Business Plan 2002-2032.

Private Sector Investment Options

Our Corporate Regeneration Strategy recognises three key areas where Private Sector Housing is in decline:

· Broughton

· Kersal/Charlestown

· Seedley and Langworthy

This is confirmed by the findings of the Private Sector Stock Condition Survey.

Our strategy recognises that empty and unfit homes are key priorities both from past experience and predictive modelling provided by the University of Birmingham M62 study. The M62 study clearly demonstrates that where these problems are not dealt with at an early stage that the spread of decline is swifter and more difficult to reverse. The key service delivery area affected by this phenomenon is Claremont, Weaste and Seedley.

We estimate a total resource requirement of approximately £60 million to deal with unfitness and a further £90 million to cover the repair costs of fit housing. With a plan to bring all private sector housing up to a decent standard by 2010 as a goal this represents a requirement to invest £16 million per annum. Assuming that most home owners and landlords would need to meet approximately 40% of costs from their own funds this leaves the City Council needing to find on average £10 million per annum to resource this aim. It is recognised that this spend will not be even over the nine year time frame. Indeed for this year and next anticipated resources from the North West Development Agency will facilitate programmes above the £10 million average as we begin to attack the serious problems of Seedley and Langworthy.

From the absorption of the Private Sector Housing Team in 1997/8 we have developed a programme development strategy which has been supported by a strengthening of the service. As the service has developed consequently we have learned more about the problems facing the City and have established processes and partnerships to address the needs. We have recognised that early participation with local residents helps to define and establish the work we need to carry out. The graph below demonstrates how this approach has enhanced our investment in Private Sector Housing and lead to a more comprehensive strategy.

[image: image1.wmf]Private Sector Housing Investment

0

2000

4000

6000

8000

10000

12000

14000

1997/8

1998/9

1999/0

2000/1

2001/2

Year

Programme (£000)

There are a range of existing tools we are using to establish investment requirements for the City. These include most satisfactory course of action studies, renewal area assessments and specific participation with local people.

In this respect we have:

· Come to the last year of our Renewal Area in Eccles and will be developing an exit strategy over the next year

· Launched our Renewal Area in Seedley and Langworthy

· Commenced work on Renewal Area Assessments in Broughton with the potential for two Neighbourhood Renewal Areas to be launched in parallel with the completion of the SRB 2 Cheetham/Broughton Project

· Carried out detailed resident consultation in Claremont, Weaste and Seedley in order to establish the necessary interventions to resolve emerging housing decline

However we recognise existing tools are not enough and we anticipate the additional freedoms described in the recent consultation paper on Private Sector Renewal.

Further to that we have embarked on a number of key projects which we believe will bring an innovative approach to this area of work.

Homeswaps

Problems in Seedley and Langworthy have been the subject of national media focus, with the decline of the area and its complex social problems manifesting themselves in house values averaging £6,000 and vacancy rates around 40%, in some areas. As part of the comprehensive regeneration proposals being delivered by the Seedley and Langworthy Partnership, approximately 1,100 properties in the worst affected locations may be cleared over the next five to ten years.

However, many owner-occupiers in the area have mortgage debt in excess of the current value of their homes, and a traditional clearance programme would leave many with a large debt to service.

This problem is found in many other parts of the North West, where low property values undermine the effectiveness of the current Compulsory Purchase legislation as a tool for tackling obsolete housing in a strategic manner.

The City Council and the Council of Mortgage Lenders are piloting an innovative solution to this complex issue, offering owner-occupiers in negative equity the opportunity to move to a new home within the area for their mortgage to be paid against. In effect, the process sees the Local Authority selling one home to a resident, taking their existing home in part exchange. This avoids the normal clearance process, avoiding residents being left with an outstanding mortgage debt whilst providing mortgagees with a reduced risk in respect of their outstanding loan. A number of individual mortgage lenders, Liverpool City Council, Manchester City Council, the Department of Transport, Local Government and the Regions and the Local Government Association are also involved in the working group which has helped to develop the scheme. .

A new partnership model

We are currently investigating options for a new model of joint venture working with Bovis Lend Lease and 'In Partnership'. This model which is community based will be tested on some of the older pre-1919 stock in Higher Broughton to establish if a combination of RSL management, local authority enabling powers and private sector expertise can be used to establish urban regeneration. The pilot period on this model expires in September and if successful could be used elsewhere in the city to lever in Private Sector finance to our most deprived areas.

Priorities for Registered Social Landlords

In reviewing the Area Regeneration Strategy, the Housing Strategy, the regional market and the Supporting People agenda our approach will be to adopt a joint commissioning approach along the lines identified on the table overleaf. Given the likely workload emerging out of the above initiatives it is highly unlikely that we would promote, within the next three years, any additional area based regeneration.

However we do need concentrate on the following key aims as part of our overall strategy:-

· The reduction in the high percentage level of RSL voids within the context of overall regeneration strategy

· The rationalisation of Elderly Housing Provision

· The development and expansion of the Supported Housing Model

In terms of a bidding strategy for RSL's the City Council will continue to support activity and investment which contributes towards key corporate regeneration strategies within key priority investment areas and which contributes towards the objectives of the North West regional housing strategy. We will also seek to develop our approach to joint commissioning as indicated below.

Scheme Programme
Project
RSL partners

Supported Housing
Belmont Replacement
To be determined by competition

Supported Housing
Elderly Services Review
Hanover, Space, Collingwood, Irwell Valley, Housing 21, Manchester Methodists, Harvest, St Vincent’s, Portico, Booths Charities

Specific Regeneration Initiatives
Seedley & Langworthy Renewal Area (SRB 5) and adjacent
Manchester Methodists (Salford First) ; Space ; William Sutton

Specific Regeneration Initiatives
Broughton Renewal Areas (SRB 2)
Higher Broughton Housing Group – Space, Irwell Valley (Area 1) Portico (Area 2)

Specific Regeneration Initiatives
Kersal and Charlestown – New Deal for the Communities
Manchester Methodists, Space

Specific Regeneration Initiatives
Weaste and Claremont
Irwell Valley, Space

Specific Regeneration Initiatives
Eccles Renewal Area
Irwell Valley, Manchester Methodists

Supported Housing
Floating Support Drug Users
To be determined

Supported Housing
Floating Support ex-offenders
English Churches/SASH

Supported Housing/Sub-regional investment
Floating/Resettlement to ex-residents
Carr Gomm – joint Bolton, Salford, Manchester scheme

Supported Housing
Floating/Resettlement Support for Elder Males
Salvation Army

Supported Housing
St James Conversion
Salvation Army

Supported Housing
Probation /YOT
To be determined

Specific Regeneration Initiatives
Chapel Street
Irwell Valley, Harvest (Frontis)

Chapter 4 – Our Targets

Best Value

The Housing Services Directorate is committee to the ethos of Best Value. A pre-requisite of obtaining additional resources under the Arms Length Management initiative is to achieve performance within the top quartile of all authorities and this is our aim.

The directorate has set itself a number of targets to achieve in order to demonstrate a continuous improvement in our service. The table below indicates key performance indicators, taken from the City's Best Value Performance Plan and outlines the targets set by the top quartile of Local Authorities which we will strive to meet in order to achieve the requirements of accessing additional resources from the 'Arms Length Management' status we intend to establish.

PERFORMANCE INDICATOR
PERFORMANCE 2000/01
TOP QUARTILE OF LA'S

The proportion of private sector dwellings that have been vacant for more than 6 months at 1st April 2001 that are returned into occupation or demolished during 2001/2 as a direct result of action taken by the local authority (BVPI 64).
6.5%
-

The average weekly cost per local authority dwelling of management. (BVPI 65a)
£10.92
£7.24

The proportion of rent collected. (BVPI 66a)
96.4%
98.6%

Average relet times for local authority dwellings let in the financial year. (BVPI 68)
77 days
29 days

The % rent lost through local authority dwellings becoming vacant. (BVPI 69)
4.5%
-

The % of urgent repairs completed within Government time limits. (BVPI 72)
89%
93%

In addition to Best Value Performance indicators, there are a number of additional strategic objectives which have been set (see overleaf);

TARGET
MILESTONE
DATE BY WHICH ACHIEVED

To ensure the provision of sufficient housing which meets people's needs and aspirations. To ensure that housing stock of all tenures in the City is maintained to an acceptable standard and improved where needed.
· Carry out annual research into Salford's housing market.

· Carry out a comprehensive public and private condition survey of housing stock in Salford by April 2001.

· To develop a standard for housing accommodation in the City which is compatible with the Government's proposals on the Housing Fitness regime by June 2001.

· To complete a comprehensive review of housing services for elderly people, including sheltered housing.

· Establish by December 2001 an improvement and development strategy for houses in all sectors built before 1919. (See BVPI ref 101, 103 and 112)

Annually

Completed July 2001

Completed July 2001

On-going

By December 2001

To increase tenant consultation and participation in the management of Council accommodation.
· Estate agreement to be promoted in at least one more area by March 2002.

By March 2002

To promote good practice and quality services from private sector landlords in Salford.
· Full accreditation package (pilot scheme) in place by December 2001.

· To introduce a process of enforcement against private landlords who fail to act responsibly and do not work within the aims of the corporate Housing Strategy by April 2001.

By December 2001

Enforcement team established April 2001

Corporate Regeneration priorities

Housing does not exist in isolation. Changing housing markets are having a dramatic effect on the urban landscape within the city. Many areas have been physically transformed over the last decade and are now attractive, popular residential areas. Other areas are seeing the benefits of early phases of regeneration programmes and areas adjacent to Manchester City Centre are seeing a housing boom and a substantial private sector investment into the area due to the commercial successes and expansion of the city centre in recent years. We need to build upon this holistic investment and link these successes and opportunities to areas which still require regeneration

Broughton

The Cheetham / Broughton SRB 2 initiative will continue until March 2003. However, the area has been designated a priority regeneration area for the city council. Consequently, the housing strategy will continue to support this major corporate initiative.

A report commissioned by the City Council and North West Development Agency from Taylor Young & Jones Lang Lasalle sought to establish a regeneration strategy for Lower Broughton. A series of key themes which will drive the regeneration strategy have been identified. In terms of housing, a number of themes are identified;

· The need for new housing development and the need to identify 'gaps' in current housing supply

· The need for some mixed use development with a residential element

· The need to diversify tenure within the area

· The need to rationalise existing private sector housing and invest in what remains

· The need to invest in the council housing stock in the area

· The potential for establishing 'homezones' in the area.

In Higher Broughton, where private sector housing predominates, a Neighbourhood Renewal Assessment is taking place in order to identify if the declaration of a Renewal Area is a suitable vehicle to facilitate the regeneration of the area.

In response to the challenges facing housing in the Broughton area, the housing services directorate are contributing towards the holistic regeneration of the area by;

· Identifying potential for investment in housing stock across tenures

· Investigating the potential for clearance of redundant / unpopular stock

· Considering site assembly opportunities which might provide 'synergy' to the regeneration process.

Housing Services play an important part in a steering group established to co-ordinate regeneration activity in the area. Consultation with local residents has been - and will continue to be - a vital part of the regeneration process. The strong community spirit is a key feature of the area and we continue to work closely with local tenants/residents groups to ensure that corporate objectives are established whilst having consideration for the view of the community.

Seedley / Langworthy

This area also represents a major corporate regeneration priority and has benefited from SRB round 5 resources. After detailed consultation with the local community, a masterplan has been established for the area in which private sector terraced housing predominates.

Housing services will contribute towards the regeneration of the area by targeting substantial private sector housing resources into the areas. This will facilitate clearance of some dwellings and improvement of others in accordance with the overall masterplan. An effective partnership has been established with Manchester Methodist Housing Association which has led to the development of a local housing company for the area, 'Salford First'. The small numbers of local authority dwellings in the area will be transferred to the new company and infill sites will be developed in order to meet existing and arising housing need in the area.

Charlestown / Lower Kersal

This area has benefited from resources under the New Deal for Communities Initiative. Housing Services play a key role in the Steering group of the initiative, working closely with colleagues from within and outside the city council, most importantly, the local community. The emerging plan seeks to rationalise redundant housing stock in the private and public sector and to improve the stock to be retained in order to develop sustainable communities. At this early stage, design work has been commissioned in order to investigate options for the public sector housing stock whilst a similar exercise is underway in respect of the private sector housing within the area.

Limited funds are being used to provide carefully targeted grants to deal with strategically important vacant properties in the private sector and proactive enforcement action is being undertaken. The aim of this approach is to stabilise the local housing market and promote confidence amongst residents at an early stage of the 'New Deal' initiative.

Eccles Renewal Area

Renewal Area status will soon come to an end in this area and work is progressing on an effective exit strategy. Substantial investment has been made in the private sector housing stock in the area. This has included a substantial and ongoing programme of Group repair and a range of environmental improvements. Action has also been taken to address the problems associated with the dramatic decline of linear shopping provision in the area, making use of the additional clearance powers available as a result of the declaration of a Renewal Area

 Improvement works to council stock in the area has been undertaken on a smaller scale although it is likely that the area will form a higher priority for action in the future, largely due to the sustainability of existing council housing stock in the area, despite the need for investment to achieve the 'decent homes' standard.

Little Hulton

This area has benefited from resources under the capital challenge pilot which ended in March 2000 and SRB round 3 which will conclude in March 2002 This has included the targeting of private sector stock in the area for improvement via renovation grants / group repair and the completing of major environmental and internal improvement schemes to council stock within the area. Limited clearance action has also been undertaken to deal with pockets of severe disrepair. The area will also see the continued rationalisation of redundant / unpopular council housing stock in the area in order to establish a balance between housing supply and demand whilst developing site assembly opportunities for private sector housing development within this predominantly council housing area.

Housing Services priorities

Arms Length Management

The directorate will continue to work towards achieving 'arms length management' status in respect of it's housing stock by means of five local housing organisations with an umbrella company co-ordinating activity. An expression of interest was submitted in July 2001 with a view to submission of a formal bid in September 2001. The aim is to achieve 'Arms Length' status by April 2002, thus potentially accessing additional resources (subject to Housing Inspection and Best Value performance).

Consolidation and Stabilisation of areas under threat

The directorate has identified a number of areas where house prices, turnover, void levels and deprivation indicate that the area is at risk from decline. Intervention at an early stage can assist to stabilise such areas. Over the next three years, the areas which will be subject to consolidation activity include Weaste and Duchy. The recently established citywide enforcement and empty property teams and targeted grant activity will be utilised as tools to stabilise such areas.

Achieving the 'Decent Homes' standard

The recently completed stock condition survey for council housing will form the basis of future programmes of improvement and repair. £1.4 billion of investment will be required over the next 30 years in order to ensure that all stock achieves and is maintained according to the decent homes standard.

The City's Home Energy Conservation Act (HECA) strategy will outline the ways in which the provision of a reasonable degree of thermal comfort will be provided and how the council will tackle the issue of fuel poverty. The city successfully bid for resources from the Energy Savings Trust in 2000 to provide energy efficiency measures in the Eccles Ward which has been established as an energy conservation area. This will provide resources for insulation works, replacement boilers and heating controls.

Improvements will be priorities towards areas / property that is sustainable at least in the medium term. At the same time, other options will be considered for stock deemed unsustainable.

This will include demolition, disposal, PFI initiatives, etc. The aim will be to reduce the city's housing stock to a level where supply and demand are in balance, thus ensuring a low void level whilst striving to ensure that remaining stock meets the decent homes standard.

Meeting customer requirements

As well as meeting the decent homes standard, it is important that the council's housing stock can compete with accommodation available from other providers in the public and private sector. Consequently, although achieving the decent homes standard will remain the overriding priority for the service, it is important that the needs of people - identified via marketing activity and surveys - are met if popularity of council housing is to be maintained. Consequently, we will aim to continue the provision of environmental improvements which provide improved boundary treatments and in curtilage vehicular parking will continue despite it's limited contribution towards achieving the decent homes standard. However, such improvements do meet other important government targets in terms of achieving the 'urban renaissance', as outlined in the report of the Urban Task Force and subsequent Urban White Paper.

Working in Partnership

Working Corporately

The Directorate takes a lead role in Corporate Regeneration policy making. The City's Local Strategic Partnership has been in existence for several years and has been named as an example of best practice. Housing Services are represented in this group and play a lead role in it's activities.

With Other Local Authorities

Partnership working is a key feature of both SRB 2 (partnership with the City of Manchester) and SRB 3 (partnership with Bolton). The Greater Manchester Association of Chief Housing Officers (GMACHO) discusses issues of mutual relevance. For instance, in recent times, Local Authority stock options and the HRA Business Planning process have featured as part of on-going discussion and information sharing at a senior level.

Salford are active participants in the regional housing forum which brings together a wide range of partners. The regional housing statement has recently been updated to take into account changes in policies and strategies. At a regional level, joint working on planning guidance has helped to fashion planning and housing policies.

With Regional Agencies

A close working relationship is maintained on relevant issues with the North West Development Agency, the Government Office for the North West and also the Housing Corporation. This ensures that the City's housing priorities match those of these regional bodies, again reflecting the regional nature of many facets of the local housing market.

Work is continuing with the Health Action Zone in order to develop our policy and identify suitable accommodation for lone parents under the age of 18.

With Central Government / National Agencies

Negotiations at the highest level have been held with officers of the DTLR regarding the 'homeswap' initiative outlined earlier in this document. Also, the Local Authority is represented on several of the Local Government Association's working groups, for instance, the review group considering the General Needs and Housing Needs Indices, finance group and also groups providing advice on housing generally and private sector housing specifically.

With Registered Social Landlords

The council is about to enter into a Joint Commissioning arrangements with local RSL's to streamline and improve our approach to RSL development. Several local partnerships have been established to address specific issues. For instance, Portico Housing Association have been appointed as preferred partner in respect of a scheme to convert small bedsit bungalows to larger units of accommodation suitable for disabled people. Manchester Methodist Housing Association has helped to establish a local housing company in the Seedley and Langworthy area

With Private Landlords
Partnership working has been established with private landlords in a number of different areas, notably landlord accreditation and as part of the city's rental bond scheme. Regular contact is also maintained with

With Private Developers

Effective partnerships have been established with appropriate private sector organisations. Bovis lend-lease and 'In Partnership' have been heavily involved in recent discussions regarding the establishment of a joint venture company for the Broughton area. Bellway homes are working in partnership with the council to provide new owner occupied dwellings in the Little Hulton area, bringing in new people to the area and diversifying tenure with the aim of establishing a sustainable community.

Regular liaison is maintained with a wide range of private sector partnerships in order to ensure that they are aware of any development opportunities which arise across the city.

Working to reduce crime

Housing is represented on the Crime and Disorder Partnership and also the City's CCTV steering group. Additionally, the city has benefited from the award of £1 million aimed at reducing the prevalence of domestic burglary in five 'hotspot' areas of the city.

A steering group, comprising of partners from a range of organisations, meets regularly to assess progress and monitor the effectiveness of the scheme. The Burglary Reduction Team has recently been established permanently due to the importance of this issue to residents of the city and will be funded from Neighbourhood Renewal Fund, European and mainstream housing resources from 2001 onwards.

Contacts

The Housing Services Directorate Head Office is based at;

City of Salford Housing Services

Turnpike House

631 Eccles New Road

Salford

M5 2SW

Tel 0161 737 0551

For queries regarding council housing or registered social landlord's housing, please write to the above address for the attention of;

Alan Lunt - Head of Investment Strategy

For queries regarding private sector housing, please write to the above address for the attention of;

John Wooderson - Head of Private Sector Housing

� EMBED Excel.Sheet.8 ���

44
4

[image: image2.wmf]_1055493305.xls
Chart1

		1997/8

		1998/9

		1999/0

		2000/1

		2001/2

Programme

Year

Programme (£000)

Private Sector Housing Investment

2177

2845

3799

5740

11536

Sheet1

		Year		Programme

		1997/8		2177

		1998/9		2845

		1999/0		3799

		2000/1		5740

		2001/2		11536

Sheet1

		

Programme

Year

Programme (£000)

Private Sector Housing Investment

Sheet2

		

Sheet3

		

