	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR HOUSING

To

CABINET MEETING

 29th September 2004

TITLE:

The Housing Strategy Statement (2004 – 2006)

RECOMMENDATIONS:

That, the Housing Strategy Statement (2004-2006) is acknowledged, agreed and signed off by Cabinet.

EXECUTIVE SUMMARY:

This report follows a considerable amount of work in developing our Housing Strategy Statement 2004 - 2006.

This report and the Strategy Statement 2004 – 2006 articulate the processes that Housing Services have put in place to enable the City Council attain a “fit for purpose” status. A fit for purpose Housing Strategy will have a positive affect upon the City Councils’ CPA assessment.

This report and the Strategy Statement 2004 – 2006 will need final Cabinet approval prior to submission, for assessment, to Government Office North West (GONW). GONW will assess the Housing Strategy Statement against a Office of Deputy Prime Minister (ODPM) ten-point assessment criterion directive.

In attaining ‘fit for purpose’ we must demonstrate that our Housing Strategy function reflects the approach of the Council and its partners in managing the housing market, meeting housing need and contributing to the wider community objectives. We feel that the Housing Strategy Statement does this.

The Housing Strategy Statement needs to be a ”living” document and we must continue to take appropriate actions to address our priorities, as illustrated within the document. Failure to do so will undermine the ‘fit for purpose’ assessment.

BACKGROUND DOCUMENTS:

Fit for purpose criteria: -

http://www.odpm.gov.uk/stellent/groups/odpm_housing/documents/page/odpm_house_602004.hcsp
A fresh start for housing in Salford; -

http://www.salford.gov.uk/fresh-start-brochure.pdf

ASSESSMENT OF RISK:

A ‘fit for purpose’ assessment of the Housing Strategy assessment will satisfy GONW, the Community Housing Task Force and other key stakeholders that Salford City Council and partners are managing the change in Salford’s housing markets within corporate and community objectives.

It will also satisfy the Audit Commission requirements to tackle housing issues identified in their 2003 CPA report.

Failure to develop a ‘fit for purpose’ strategy may undermine the Council’s ability to attract valuable resources to deliver change.

THE SOURCE OF FUNDING IS: Resource requirements are indicated where known throughout the Housing Strategy Statement 2004 - 2006.

LEGAL ADVICE OBTAINED: Not applicable

FINANCIAL ADVICE OBTAINED:

CONTACT OFFICERS:

Kevin Scarlett

Tel 0161 922 8702
e-mail Kevin.Scarlett@salford.gov.uk

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

KEY COUNCIL POLICIES:

Housing Strategy

Regeneration

Social Inclusion

Community Engagement

Corporate Investment Strategy

DETAILS:

	1.0
	Background

	
	

	1.1

1.2

1.3

1.4

2.0

2.1

2.2

3.0

3.1

3.2

3.3

3.4

4.0

4.1

4.2

5.0

5.1

5.2

5.3

	The present government has strengthened the role of local authorities in developing and implementing housing strategies for their areas. The Housing Policy Statement “Quality and Choice for all” states, ” We place a particular emphasis on the need for local authorities to take a stronger strategic role in housing, meeting needs across all types of housing and integrating housing policy with wider social, economic and environmental policies”

All local authorities are now required by Central Government to produce a ‘fit for purpose’ housing strategy statement. In brief, a fit for purpose strategy needs to reflect the policy statement above (1.1) and demonstrate what processes are in place to meet the long-term vision of the Council and its partners particularly those identified within the Community Plan.

Our previous Housing Strategy Comprehensive Performance Assessment (CPA) undertaken in 2002 received one out of four; the lowest score for a service. The Audit Commission report stated that Salford needed to focus on ‘the significant agenda still facing housing’. Since that assessment there has been crucial changes in how we have structured Housing Services and how we deliver our Strategic function.

We have previously reported to Cabinet, on the 20th July 2004, our Housing Strategy progress within a report entitled The Housing Strategy – Process, priorities and draft Housing Statement (2004 – 2006) (attached as appendices). The main purpose of this report is to inform Cabinet of the recent work that has led to our final Housing Strategy Statement and to attain Cabinet approval and sign off before we submit to GONW.

In Context

The Housing Strategy Statement has been developed during a period of change. One example is that we have witnessed the changing dynamics of our housing markets. In terms of this we have highlighted within the Strategy Statement;

· how we have better understood the functions of our housing and how the changes have impacted on our citizens.

· how we have responded by involving others to ensure we continue to meet housing need

· how we have continued to contribute to the wider objectives of improving Salford as a place to live and work.

Furthermore, within the statement we have explained how we will ensure that future development and delivery of our housing strategy is as effective as possible

In terms of key headline progress for our strategic housing service function, during the last 12 months we have:

· Launched the “Fresh Start for Housing”;

· Withdrawn from ALMO Round 2 and developed a robust stock options appraisal process to plan future social housing investment;

· Restructured the strategic housing function to focus on a performance management framework, increase capacity and knowledge/skills;

· Concluded an initial Housing Market Assessment, including a significant key stakeholder consultation process ;

· Developed clear processes to deliver transformational change in the context the Housing Market Renewal Programme;

· Held an inaugural Housing Strategy stakeholder conference that provided a framework for new relationships and structures.

· Launched our Strategic Housing Partnership;

Progress since the cabinet briefing 20th July 2004

Key steps that has led to our final Housing Strategy Statement have included:

Developing our strategic priorities

The ‘fit for purpose’ assessment criteria for priorities are focussed on the question ‘How well is the statement of priority areas for action justified and linked to the analysis of current and future needs’. We have established a clear set of strategic priorities with clear stated outcomes and impacts they will have in terms of improving the housing circumstances of our communities. Our priorities have been developed through data collection and analysis together with consultation with key stakeholders. This have included, but not exclusive of;

All members briefing session - 19th July 2004

Cabinet – 20th July 2004

Partners In Salford – 28th July 2004

Salford Housing Partnership – 30th July 2004

Members and key stakeholders have had the opportunity to considered our initial priorities. Our agreed priorities as described within the attached Strategy Statement have been amended and now reflect Cabinets, Members and The Strategic Housing Partnerships contributions. Furthermore, they have been selected by considering the contribution each can make to Partners In Salford Community Plan vision and objectives.

Developing our Action Plan

The ‘fit for purpose’ assessment criteria for action plans pose the question ‘Is there a clear action plan with SMART objectives and milestones covering both capital works and service delivery? The quality of action plans had been identified by ODPM as significant weakness in most local authority housing strategy submissions.

It is our view that the Action Plan is the most important element of the Housing Strategy Statement. This has been developed since Cabinet Briefing 20th July 2004. In brief, we have drawn together our current priorities for action and within the statement we illustrate how we intend to meet our objectives and then identify how we will measure and monitor our progress.

Our progress on the strategy action plan will be monitored throughout the timeframe of the statement. In particular the statement highlights the process we have developed to report progress to Members, Partners In Salford and the Strategic Housing Partnership. This reporting mechanism will highlight achievements and perhaps areas where progress may not being achieved on target, and proposals to rectify this.

Support is sought for the Action Plan and how Housing Services intends to meet our objectives and the proposals to measure and monitor progress as describe within the Housing Strategy Statement.

Developing Our Housing Strategy Statement – Format and Structure

It has previously been noted that the Housing Strategy Statement has been developed during a period of significant change. The Statement and its supplementary documents reflect the complexities of our current circumstance.

Through detailed discussion and negotiation with GONW and our key stakeholders, the strategy statement now reflects an agreed balance between a desired objective of conciseness with the demanding requirements associated with comprehensive coverage of issues. Therefore, in terms of readability and presentation the strategy statement reflects an agreed format. This agreed format has an overarching emphasis so that our key issues are explained and understood.

Support is sought on the format and structure of the attached Housing Strategy Statement.

Strategic Housing Partnership sign off – 7th September 2004

The Strategic Housing Partnership has had the opportunity to consider the Housing Strategy Statement. Our agreed statement, as attached, has been amended, reflects the Partnerships’ contributions and has been signed off by the Partnership.

Conclusions

The Housing Strategy Statement illustrates the processes that Housing Services have put in place to enable the City Council attain a “fit for purpose” status for our Strategy. The statement demonstrates that our housing strategy reflects the approach of the Council and its partners in managing the housing market, meeting housing need and contributing to the wider community objectives.

It needs to be emphasised that the Housing Strategy Statement needs to be a ”living” document and Housing Services must continue to take appropriate actions to address our priorities and anticipate housing market, and housing need change. Failure to do so will undermine the ‘fit for purpose’ assessment
Recommendations

That, Cabinet notes the progress of the Housing Strategy development.

That, cabinet notes the proposals to measures and monitor future progress.

That, the Housing Strategy Statement (2004-2006) is acknowledged, agreed and signed off by Cabinet.

	
	Kevin Scarlett

	
	Assistant Director – Housing Services

	
	September 2004

