	
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR HOUSING

TO THE CABINET MEETING

ON TUESDAY 31st MAY 2005

TITLE: Consultation on the future of Council Owned Sheltered Housing Stock in Salford

RECOMMENDATIONS:

That Cabinet:

R1.
Notes the recent findings of the Stock Options Appraisal on Sheltered Accommodation in Salford.

R2.
Notes the work undertaken to collate information from historical studies and key reports on sheltered housing in Salford, along with the recent work undertaken to assess each individual scheme (using a recognised appraisal tool as a framework).

R3.
Notes the resulting conclusions and recommendations for each

individual Sheltered Scheme and its possible future use as housing for older people.

R4.
Approves the process of consultation with customers, on the possible future use of each individual Scheme as housing for older people (with reference to the recommendations set out in the report).

EXECUTIVE SUMMARY:

E1.
There have been a range of reviews and reports on the provision of sheltered

housing in Salford, with particular reference to Council owned schemes, since

the early 1990’s. These reports have consistently highlighted problems with

some schemes associated with over supply, under demand, high unit costs,

design and location.

E2
The expectations and role of traditional sheltered housing is changing with a rising demand for more flexible services, to suit an increasing and more independent older population. This report explains the implications for the City Councils sheltered stock and the move towards more specialist housing, with higher design standards and for Extra Care and Retirement Village models to widen choice.

E3.
More recently, the Stock Options Appraisal process highlighted that a number of schemes would require substantial work due to layout and refurbishment

requirements.

E4.
Following on from this work, an evaluation of the 30 Council owned sheltered

schemes has been conducted (using a recognised appraisal tool as a

framework) and this has again indicated that a number of these schemes

continue to have problems associated with demand, supply, location and design.

E5.
As a result of this work, conclusions have been drawn about the long-term

viability and development needs of a number of schemes. Subsequently,

recommendations for the future use of these schemes as housing for older

people have been made.

BACKGROUND DOCUMENTS :(Available for public inspection)

Review of Sheltered Housing and Resident Warden Service (March 2001)

Report of Principal Officer Elderly Services – Supply of Sheltered Housing in Salford (2002), including summary of recommendations

Sheltered Scheme Appraisal (2002)

Lead Member Report (October 2003)

Stock Options Sheltered Housing Appraisal – costings (2005)

Collated information from recent studies and key reports on sheltered housing in Salford (April 2005)

Sheltered Scheme Assessment (A development of the Starfish Tool – April 2005)

Development of an Older People’s Strategy (Cabinet Briefing 10th May 2005)

Ordsall Development Framework Plan - BPTW report (Community Committee Oct 2004)

Charlestown and Lower Kersal New Deal for Communities July 2004

ASSESSMENT OF RISK:

High risk of continuing falling demand for a number of sheltered schemes as accommodation does not meet current or future expectations.

Any changes and movement within the sheltered schemes will have an impact on voids throughout the NPHL schemes and this will subsequently have an impact on Key Performance Indicators.

	

SOURCE OF FUNDING: N/A at this stage.

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

A. The tenants and, as far as it is reasonably practicable to ascertain their identity, their next of kin and family members who provide support, probably have a legitimate expectation that they will be consulted about proposed changes which might affect their tenure. Implementation of the recommendations in this report would satisfy that expectation and remove potential grounds for a challenge by way of judicial review

B. Although not of immediate concern, in the longer term questions may arise as to: i) the entitlement to, and nature and amount of, any payment that may be due to any displaced tenant, and ii) legal procedures for evicting intransigent tenants.

Provided by: Lester Richard, Out-stationed Locum Solicitor

2. FINANCIAL IMPLICATIONS
 These will need to be considered when the results of the consultation are known and decisions regarding the future of these individual schemes are being made formally. Any costs associated either with closure or relocation of existing tenants will be met from the Housing Capital Programme

Provided by: Nigel Dickens.

PROPERTY (if applicable):
All Sheltered Schemes managed by New Prospect Housing Ltd.

HUMAN RESOURCES (if applicable): Implications for Wardens who provide a service to 12 sheltered schemes

CONTACT OFFICER:
Glyn Meacher Senior Manager Community Housing Development Team Tel 8752

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

KEY COUNCIL POLICIES:

City of Salford Housing Strategy

The Councils 7 Pledges

DETAILS

1.Purpose of the Report

1.1 The purpose of this report is to demonstrate (through the presentation of a number of summarised pieces of work) how conclusions have been drawn about the use of Council owned sheltered schemes, and the way in which these meet the housing needs of older people.

1.2 An account of the findings of the Stock Options Review highlights the difficulties

 associated with developing the Council owned sheltered housing stock to ensure

they met Decent Homes Standard by 2010, and to a Sheltered Housing Standard to fit properties for a longer term future as a housing type of choice for the older people of tomorrow.

1.3 A summary outline is provided on the progress made to date in reviewing the sheltered stock in Salford, and the conclusions that have been drawn from this work.

1.4 In addition, there is a description of the work conducted to assess each scheme to provide a holistic view of their individual strengths and weaknesses, in providing good standards of housing and support to the current and future older population of Salford.

1.5 The overall findings of this work facilitated the development of a number of conclusions about the future of Council owned sheltered schemes. From these conclusions, recommendations for the future use of individual sheltered schemes have been developed. These recommendations have been made to ensure that the current and future housing needs of older people continue to be met by housing that is of a reasonable standard, is cost effective and meets national / local strategic objectives.

1.6 Approval is being sought to consult tenants on these conclusions / recommendations.

2. Introduction

2.1 Salford City Council is currently implementing a Stock Options Appraisal in line with Government requirements to meet the Decent Homes Standard by 2010. The Housing Options Steering Group supported the link between sheltered consultation and sheltered review, agreeing to address sheltered housing as a separate theme in phase 3 of the consultation. It was considered that the housing needs of those in sheltered accommodation needed to be dealt with collectively and linked into the Review of Sheltered Housing and Older People’s Housing Strategy which together support the proposed framework for developing a Citywide Older Persons Strategy and a whole systems approach to meeting the needs of an ageing population. The Community Housing Task Force are content about how this will be addressed.

2.2 A specialist consultant working for the City Council was asked to identify a preferred standard that Salford could use as its standard for sheltered accommodation. This would then ensure that any scheme developments would satisfactorily be able to meet the needs of frail older people in the future. Whilst there are no specific national standards for sheltered housing, the consultant was able to draw on:

· The Housing Corporation’s Scheme Development Standards – addressing design and quality issues across all types of housing, with some limited specific reference to housing for older people and wheelchair users.

· Good practice and evaluative documents/reports dealing specifically with sheltered or extra care housing or with housing for special needs.

· Established appraisal tools which imply certain standards

· An initial wish list of property improvements identified by the Sheltered Housing Tenants Forum.

2.3 This interim standard sets out the key major factors that will require consideration in the development of services over the next ten to fifteen years. They provide the basis for the development of a more detailed and comprehensive standards statement for sheltered housing in Salford.

The interim Sheltered Standards included:

· No bedsits

· Lift access to units above ground floor levels

· Ideally a proportion (10%) of two bedroom units

· Corridors free of steps

· Kitchens (or a proportion of them) with adjustable worktops

· Low surface temperature radiators

· Lever taps

· Buggy/scooter parking and recharging areas

· Hearing loop system

2.4 Costings were provided for each scheme to meet the Sheltered Standard, and it became clear that in order to meet these standards, a number of schemes would require substantial work due to their layout and refurbishment requirements.

3. Historical Information

3.1 It was always assumed that the Stock Options consultation within sheltered schemes needed to be bespoke in how it was carried out and be sensitive to customer and family needs. The consultation needed to link into the wider review of sheltered housing and would focus on issues of future investment, management of services and the current and future needs of customers on a scheme-by-scheme basis.

3.2 However, the current picture is one, which has been emerging, monitored and managed over time. Information has therefore been collated on the recent studies and reports, describing our evolving intelligence of the Council Sheltered Stock.

3.3 Research and consultation into the future of the Council’s sheltered housing stock started in the early 1990’s and throughout this and the beginning of the next decade, several pieces of work brought together the whole picture of sheltered housing. This has been set in the context of social change including the impact of community care and increasing aspirations.

3.4 Since 2001, 3 key pieces of work have been conducted which consistently demonstrated the issues affecting the Council owned sheltered stock, in Salford. A widespread over provision of sheltered accommodation could clearly be seen across the City, but in particular within the Ordsall, Pendleton and Broughton areas. However, an under provision of sheltered accommodation was a feature of a few key areas such as Swinton, Worsley and Boothstown.

3.5 The provision of bed-sit accommodation is particularly associated with some significant lettings problems and it has been recorded that this type of accommodation was generally unpopular. Moreover, older people’s preferences to receive support within their own homes, rather than having to move into specialist housing to receive this support was reported to be a consistent theme in both national and local studies.

3.6 The design of some properties was observed to be such that the future of the scheme in meeting frail older people’s needs may be unrealistic, if scheme improvement could not feasibly be achieved at a reasonable cost.

3.7 Finally, a number of schemes were identified as having problems associated with their location, such as vandalism and access to facilities.

3.8 As a result of these reports / studies a number of schemes were made Category B (resulting in discontinued lettings) pending future developments and decisions on the future of the sheltered housing provision. In addition, approval was sought in 2003 for the process of consultation on the future of Collingburn Court, which was later incorporated into the Stock Options Appraisal consultation.

4. The Future for Housing for Older People

4.1 While the majority of schemes have been designated for upgrading to a Salford Sheltered or to Extra Care Standard the proposals that follow do include:-

· re-designation of a small number of schemes where the costs of upgrading to the Salford Sheltered Standard is prohibitive. These would be retained as Designated Older People’s housing (non sheltered)

· de-commissioning of 4 schemes where high improvement costs coincide with major site/location issues and opportunities for alternative, added value uses of the sites.

4.2 These proposals may seem surprising in the context of the increasing elderly population and the local and national drives away from institutional provision which might be seen to suggest a likely increase in demand for sheltered housing.– even with the well demonstrated current over-provision of sheltered provision within Salford.

4.3 However, there is clear evidence that, while sheltered housing is a model of choice, this is increasingly only where it meets the increasing expectations of older people and their families. National experience is that it is increasingly difficult to attract tenants to schemes that:-

· Contain bed-sits

· Are poorly located and lack easily accessible local facilities – shops, pubs, churches, local transport/nearby bus stop etc

· Are not in flat gradient positions

· Provide a poor standard of accommodation - older people will not accept sub-standard accommodation unless desperate and believe they have no alternative

· Lack lifts (where they are on more than one storey) – the average age of entry to sheltered schemes has risen. 20% of new residents are now over 85 and, given the association between age and mobility problems, absence of lifts can exacerbate letting difficulties.

4.4 Moreover, current developments away from the conventional established model of sheltered housing – for instance, Extra Care schemes and Retirement Villages – suggest that in future sheltered housing as we know it will only be one on a continuum of related housing with support options. In this context, it would be unwise to invest substantially in schemes that are unlikely to ever provide a satisfactory solution

4.5 The proposals for the future of each of the Council’s sheltered schemes took into account the changing context within which they operate – in terms of the national policy context, the changing expectations of older people and local aspirations to provide a comprehensive and high quality range of housing with care and support.

4.6
The policy drive is to provide better services much more closely tailored to individual needs and expectations. The thrust is on promoting independence and opportunities for positive ageing, reducing reliance on institutional care, raising standards, effective targeting of (limited) resources, the development of flexible, user focused and user driven services.

4.7
The local experience, reinforcing national research, is that older people want a home of their own, to remain independent as long as possible, to have choice of where how and by whom supported and with whom they live, maximum control of their own lives and freedom from fear.

4.8 There are four key external factors shaping/likely to shape the nature of supported housing:-

· substantial increase in the elderly population

· real shift in the pattern of care and support for older people – away from institutional models

· Supporting People– undoubtedly the most influential factor at national and local level, where the drive is to
· reduce ‘conventional’ sheltered housing levels

· replace scheme based block funding with individual funding based on need
· ensure that there are appropriate (need based) eligibility/allocations policies

· develop more flexible patterns of service

· increase the provision of enhanced sheltered and extra care housing/services

· develop greater diversity in tenure option.

4.9 The changing expectations of older people themselves have already impacted negatively on take-up of sheltered housing in many places. As demand for social housing has increased against levels of provision, older people have often been directed to sheltered housing, which offers support they often do not need or want.

5. Salford City Council Sheltered Scheme Assessment
5.1 In order to obtain a holistic view of the ability of individual schemes to meet the current and future housing needs of older people in Salford, an assessment of each individual scheme has been conducted.

5.2 On the advice of our Consultant, , (who also oversaw the analysis) a recognised tool (The Starfish Tool) has been used as a framework to guide these assessments, which have included a consideration of:

· External Strategic Viability (the external strategic context and local strategic priorities)

· Service Quality

· Physical Viability – suitability of the building for use.

· Logistical Viability – practicalities and staffing.

· Financial Viability – income and expenditure now and in the future.

· Internal Strategic Viability – how the scheme fits with the Salford City Council Priorities

5.3 Conclusions were drawn from the findings of this exercise and each scheme was considered against the possible options, including:

· Retain as sheltered housing

· Older Persons Designated Housing

· Change of use to non-housing

· General let

· Disposal/demolition

5.4 The suitability of each option, for each scheme, was considered and a recommendation given about the future of the scheme.

6. Summary Recommendations
6.1 Summary of the conclusions drawn, along with a recommendation for its future

 use and suitability as housing for older people, has been provided for each

 individual scheme. In addition, an ‘at a glance’ summary of the recommendations

 and costings can be seen in table 1.
6.2 Schemes recommended for development to meet the Salford Sheltered

 Standards:
6.3Laurence Lowry Crt: Swinton

This is a popular scheme with a good location within easy reach of amenities.

Investment costs are reasonable, and demand is consistently high. The design of

this scheme lends itself to future investment to Salford Sheltered Standard. It is

recommended that this scheme be retained as a sheltered housing scheme, with

Decent Homes and Salford Sheltered Standard investment.

6.4Muirhead Crt: Central Salford

There is limited provision for older people locally, and this is the most popular

scheme in the area. The scheme

layout is also appropriate in terms of suitability for improvement to the needs of

future sheltered housing tenants. Despite high investment costs it is

recommended that this scheme be retained as sheltered housing, and improved

to Decent Homes and Salford Sheltered Standard levels.
The scheme lies within the Charlestown and Lower Kersal N.D.C. regeneration area. Improvement of the scheme is consistent with the development framework that indicates the scheme lies within an area of other community facilities that require improvement. Retention and improvement will also complement the frameworks proposals to improve adjacent Local Authority owned stock and new residential development nearby.
6.5 Queen Alex Clse: Ordsall

Due to re-development and changes to the provision of older persons

accommodation locally, this scheme has the potential to be a very popular

scheme. There are good local services and transport links. The scheme is

increasingly popular with an excellent reputation. It is recommended that this

scheme be retained as a sheltered housing scheme, with investment to Decent

Homes and Salford Sheltered Standard.

6.6Springbank: Central Salford

 This is a very popular scheme in a stable community, with a low turnover. There

 are good local transport links. It has relatively low investment needs in terms of

 both the Decent Homes and Salford Sheltered Standard. It is recommended that

 this scheme be retained as a sheltered housing scheme, with investment to

 Decent Homes and Salford Sheltered Standard.

6.7 Alexander Gdns: Central Salford

This is a popular scheme in a central location, close to amenities and local transport links. Although it is a small scheme there is a demand in the local area and there are currently no vacancies. It is recommended that this scheme be retained as a sheltered housing scheme, with investment to Decent Homes and Salford Sheltered Standard.

6.8 Rialto Gdns: Central Salford

This is a very popular scheme in a central location, close to amenities and local

transport links. The size makes it cost effective to manage, maintain and provide

support services to. It is recommended that this scheme be retained as a sheltered housing scheme, with investment to Decent Homes and Salford Sheltered Standard.

6.9 Streetgate: Little Hulton

Good access to local services and transport links. This is a popular scheme with

scope to improve the communal facilities as well as the individual properties. It is

recommended that this scheme be retained as a sheltered housing scheme, with

investment to Decent Homes and Salford Sheltered Standard.

6.10 Pennington Clse: Little Hulton

Good access to local services and transport links. This is a popular scheme providing bungalows in a pleasant and secure setting. It is recommended that this scheme be retained as a sheltered housing scheme, with investment to Decent Homes and Salford Sheltered Standard.

6.11 Queens Clse: Walkden

Walkden is an extremely popular area for older persons housing. There are good local services and transport links. Of the existing sheltered schemes, the

accommodation at Queen’s Close offers one of the most potential for future

investment and realisation of the Salford Sheltered Standard, of all the existing

sheltered schemes. It is recommended that this scheme be retained as a sheltered housing scheme, with investment to Decent Homes and Salford Sheltered

standard.

6.12 Shepway Crt: Winton

This is a popular scheme in an area of high demand. Good access to local services and transport links. Investment costs for both Salford Sheltered Standard and Decent Homes Standard is relatively low. It is recommended that this scheme be retained as a sheltered housing scheme, with investment to Decent Homes and Salford Sheltered Standard.

6.13 College Croft: Eccles

Central Eccles is a popular location for older people to live and high-rise seems to work particularly well there. There are good local services and transport links. It is recommended that this scheme be retained as a sheltered housing scheme, with investment to Decent Homes and Salford Sheltered Standard.

6.14 Kemball Hse: Eccles

Central Eccles is a popular location for older people to live in, and high-rise seems to work particularly well there. This is a very popular sheltered housing scheme. There good local services and transport links. It is recommended that this scheme be retained as a sheltered housing scheme, with investment to Decent Homes and Salford Sheltered Standard.

6.15 De Traffords: Irlam

This is a very popular scheme, within easy reach of amenities and in an area where demand for such properties exceeds supply. Investment costs are low and this scheme has the potential to be developed into a modern sheltered scheme. It is recommended that this scheme be retained as a sheltered housing scheme, with investment to Decent Homes and Salford Sheltered Standard.

6.16 The Meadows: Cadishead

This is a very popular scheme, within easy reach of amenities and in an area where demand for such properties exceeds supply. It is recommended that this scheme be retained as a sheltered housing scheme, with investment to Decent Homes and Salford Sheltered Standard.

7. Schemes recommended for development to meet the Salford Sheltered

 Standard and potential for development into Extra Care Schemes:

7.1 Ninian Gdns: Walkden

This scheme has been providing higher levels of support and care, designated as a developing Extra care housing scheme and is part of a project involving 4 sheltered housing schemes across the City. Its design has shown itself to be not ideal for this service, although demand remains high. It is recommended that this scheme be retained as sheltered housing, with investment to Decent Homes and Salford Sheltered Standard. However, future investment above Salford Sheltered Standard to Extra Care Standard should only be carried out following a detailed study into the feasibility of such work.
7.2 Astley Court: Irlam

This scheme has been designated as a developing Extra Care Housing Scheme and major improvements to the communal facilities are currently underway. It is

recommended that this scheme is retained as Extra Care /Sheltered Housing, with investment to Decent Homes and Salford Sheltered Standard.

7.3 Monica Court: Eccles

Monica Court has been designated as a developing Extra Care Housing Scheme and major improvements to the communal facilities are currently underway. It is

recommended that this scheme is retained as Extra Care /Sheltered Housing, with investment to Decent Homes and Salford Sheltered Standard.

8. Schemes recommended for development to meet Decent Homes Standard only, with changes to service delivery to Designated Older Persons / Non-sheltered Housing:

8.1 Sindsley Crt: Swinton

This is a small and currently popular scheme, located on a main arterial road into

Manchester. However, the design, size and layout of this scheme make it an

uneconomical investment for Salford as a sheltered housing scheme. The costs of achieving the Salford Sheltered Standard is unreasonably high, especially taking into account the number of tenants who would benefit. The recommendation is therefore that this scheme should not remain as sheltered accommodation. However, due to its current popularity, the demand for housing for older people in this area and the fact that the scheme is currently full, it is recommended that the scheme is changed to Older Persons Designated Housing only, enabling existing tenants to remain within the project, if they choose.
8.2 Lombardy Crt: Pendleton

Although a fairly popular scheme situated in the heart of the Salford Precinct area close to houses, shops and other services. Neither of the existing sheltered schemes in the Precinct area would be suitable to remain as sheltered housing or become extra care due to the investment required. However of the two schemes, the location and size of this scheme make it a preferable option for retention as accommodation for older people. It is recommended that this scheme be retained as Older Persons Designated Housing only, continuing to provide conveniently located, secure and pleasant accommodation for older people with low level support needs.

A steering group has been established to oversee consultants in producing a masterplan for the Pendleton area. The emerging master plan for Pendleton will consider the future function of the Broadwalk estate, where the scheme is located, and this reports recommendations to retain the buildings use for Older Persons Designated Housing. The scheme is also included in the recent bid for P.F.I. resources that has been submitted to government in order to bring local authority stock in the area up to the Decent Homes Standard.
8.3 Russell Crt: Walkden North

This scheme is in a popular area and despite the existence of bed-sits, is in

reasonable demand. However, the cost of achieving the Salford Sheltered Standard is unreasonably high. As long as improvements to Decent Homes Standard are affordable then this scheme should remain designated for older people only. It is anticipated that the emerging Sheltered Housing and older Persons Housing strategies will provide guidance on the future use of bed-sit accommodation for older tenants. It is therefore recommended that this scheme becomes a scheme designated for the use of older people, with Decent Homes improvements programmed.

8.4 Whittlebrooke Hse: Walkden North

Despite the bed-sit accommodation, there remains reasonable demand from older people for these properties. It is therefore recommended that the scheme become accommodation designated for older people. It is anticipated that the emerging Strategic Sheltered Housing Review and Older Person’s Housing Strategies will provide guidance on the future use of bed-sit accommodation for older tenants. It is recommended that this scheme becomes designated for the use of older people only, with Decent Homes improvements programmed.

8.5 Tyne Crt: Walkden South

This scheme is in a popular area and despite the existence of bed-sits, is in

reasonable demand. However the cost of achieving the Salford Sheltered Standard is unreasonably high. As long as improvements to Salford Decency Standards are affordable then this scheme is recommended for changing to Older Persons Designated Housing only, with Decent Homes improvements programmed.

8.6 Hulton Ave / Westwood Ave: Little Hulton

These 2 schemes are jointly managed. These dispersed schemes are ideal for older people, but are not well suited to the kind of investment needed for a modern sheltered housing development. This is due to the dispersed layout, and to the location. It is therefore recommended that these schemes be retained as Older Persons Designated Housing, with Decent Homes investment only.

8.7 Enfield Hse – Eccles

Due to declining services in this area, and the presence of more suitably located

schemes elsewhere in the City, Enfield House no longer provides what older people require. Demand is declining and vacancies are now considered hard to let. It is recommended that this scheme becomes Older Persons Designated Housing, and receives Decent Homes investment only.

8.8 Broomedge; Central Salford

It would be too costly to upgrade this scheme to Salford Sheltered Standard and the location is not ideal for sheltered housing, being fairly isolated and not within easy reach of services. It is also a hilly area, with a difficult walk to and from services and even within the scheme itself. However, there is little other provision in the area, and reasonable demand for vacancies. It is therefore recommended that this scheme be retained as Older Persons Designated Housing. Further consideration could be given, in the future, to continuing to set this accommodation aside for older people only.

9. Schemes recommended for decommissioning as Sheltered and Older Peoples Designated Housing:
9.1 Heraldic Crt: Pendleton

The scheme cannot at reasonable cost be brought up to Salford Sheltered Housing Standards. It is not ideally suited for Older People for a number of reasons: the location is isolated from local facilities; the dispersed design does not provide sufficient security; and there is a reduced demand for this type of housing in the area due to the proximity of more suitable sheltered housing. It is recommended that this scheme is decommissioned as Sheltered Scheme/Older Persons Designated Housing and a feasibility study be carried out to examine an alternative use, or disposal.
The scheme lies within the Charlestown and Lower Kersal N.D.C. regeneration area. The development framework indicates the scheme is located within an area of other community facilities that require improvement and adjacent to a housing area that is highlighted as an area requiring a Neighbourhood Strategy / improvement. Because of the potential impact that decommissioning may have in this area it will be important that any consultation on the future of the building / site will need to be developed in partnership with the N.D.C. team.
9.2 Wrotham clse: Pendleton

This location is not an ideal environment for older people and the design of the

accommodation does not lend itself to the high level of investment that would be

required to meet Decent Homes and Salford Sheltered Standards. This is also an area of over supply, with a smaller more conveniently located scheme better able to meet the needs of older people. It is recommended that this scheme should be decommissioned as Sheltered /Older Persons Designated Housing, and that the feasibility of the future of the building be considered. The scheme may be suitable for other client groups, or for use outside of social housing.

A steering group has been established to oversee consultants in producing a masterplan for Pendleton. The scheme lies at the heart of this area. It is suggested that future use of the building / site should be considered by consultants as part of the emerging masterplan for this part of the city. The scheme is also included in the recent bid for P.F.I. resources that has been submitted to government in order to bring local authority stock in the area up to the Decent Homes Standard.

9.3 Longbow Crt – Central Salford

There is insufficient demand for sheltered housing in the Lower Broughton area.

Longbow has a history of consistently poor lettings. It is recommended that Longbow Court be decommissioned as a sheltered housing scheme and consideration given to using this property for a different client group.

The scheme is located just outside the Lower Broughton Countryside master plan boundaries and any change of use of this building / site would not directly impact with proposals emerging as part of this process.
9.4 Collingburn Crt: Ordsall

This scheme has been declining in popularity over a number of years, in line with the decline of the area and the demolition of other buildings nearby. In October 2003, approval was given to consult tenants on closure, but this consultation was delayed and is now taking place within the framework of the stock option appraisal process. Not only is this scheme within an unsuitable environment, with inadequate local facilities, it is also unable to be improved to the Salford Sheltered Standard at a cost effective price. It is recommended that this scheme be decommissioned as a matter of urgency and tenants re-housed in more suitable and higher quality accommodation

It should be noted that whilst consideration of potential future uses for the former three schemes are at an early stage, potential use of the site of Collingburn Court has been considered in a report by BPTW architects, commissioned by LPC Living in conjunction with the City Council. The site was included in the report due to the uncertainty surrounding the future of the scheme.

This report, endorsed by both the Community Committee and the Council, following consultation with local communities highlighted that:

· Full use of Ordsall Park is constrained by Collingburn Court

· The Collingburn Court site and derelict land surrounding it have the potential to be a key development opportunity for family housing

The re-development of the site, if closure is subsequently approved, will enhance the success of the development framework proposals and has been identified as the preferred first phase of implementation.

10. Consultation:
10.1 It is proposed that the consultation process with sheltered housing customers will commence in mid May 2005, and will be conducted jointly by the Stock Options Team and the Community Housing Development Team.

10.2 As the consultation process has already commenced for Collingburn Court it is

proposed that a further 6 week period of consultation is implemented with customers and their families. It is proposed that Longbow Court (due to its strategic relevance) has an extended consultation period of 8 weeks and that Wrotham and Heraldic Court both have extended consultation periods of a minimum of 10 weeks.

10.3 The Council will be working closely with NPHL, Age Concern and Social Services, as required. Should a formal decision on closure be made in the future, on these 4 schemes, then It is proposed that all tenants who are not currently / recently engaged with a Social Worker will be offered an assessment of their needs. In addition, full home loss and disturbance payments should be made to all existing customers, following that decision date. A separate Lead Member report will be provided on these 4 schemes.

10.4 It is proposed that the consultation process for all schemes including those that have been recommended for change to Non-sheltered /Older Persons Designated Housing is completed by the end of July 2005. However, it is likely that the process will lend itself to an extended consultation period up to September, if required.

PAGE
1

