Appendix 8
2009/10 Achievements in Housing

Pledge 1 – Improving Health IN Salford

· Continued to deliver a housing advice and support strategy which ensured that homeless and vulnerable households had access to health services while in temporary accommodation and access to appropriate support services to live independently in a permanent home.

· Tackled unfit homes and improved energy efficiency (and warmth).

· Increased both the performance, value for money and levels of investment in disabled adaptations work both improving quality of life and enabling people to remain in their homes.
Pledge 2 – Reducing Crime IN Salford

· Working with Landlords on control of anti-social behaviour.

· Continued the coordination of housing policies to reduce re-offending.

Pledge 5 – Promoting Inclusion IN Salford

· Successfully bid for £1.359m to relocate the Salvation Army Hostel to enhance services for homeless people in Salford.

· Adoption of an ‘Older Persons’ Housing Strategy, a Young Persons Housing Plan and a Black and Minority Ethnic and Faith housing strategy.
Pledge 7 – Enhancing Life In Salford

· Continuing to build on a 2 star inspection of the Strategic Housing Service.
· City West Housing Trust celebrates 1st year of operating and commences delivery of decent homes investment in West Salford spending £1m per month.

· Pendleton PFI procurement process commenced and on track with three consortia bids under evaluation. A steering group of local resident representatives are involved in this process.
· Supporting development partners to access Government funding to ensure key developments in the city continue during the housing market downturn.

· Delivered a support programme and directed additional resources to support Salix Homes in their inspection improvement programme ahead of a February 2010 inspection.
Appendix 8

 (continued)

· Successfully secured £185,000 DCLG funding for Salford Handyperson Services over 2009-10 and 2010-11.

· Successfully secured HCA grant of £8,182,616 to build 101 new local authority houses.
· £16m secured for future phases of the New Broughton mixed tenure area regeneration scheme.
· Secured £1.4m of investment from British Gas for energy improvements in public sector homes in Ordsall.
· Housing Choice Services was a finalist for the 2009 Chartered Institute UK Housing Awards for the category “Meeting housing needs and aspirations in a changing market”.

· Through the Home improvement Agency, the Salford Heating Installers Partnership was a finalist in the Inside Housing award for ‘Encouraging Innovation and Efficiency’ award and received ‘merit award’ at the National Home Improvement Council (NHIC) Awards 2009 for ‘Successfully encouraging the take up of insulation measures.

· Successfully attracting £2.6m grants to Salford via Warm Front for which the Council was selected as a finalist in the UK Housing Awards for work with the Warm front installers,

· Growth Point status secured for Association of Greater Manchester Authorities.
· 750 landlords achieved accreditation, covering over 3,000 houses.
· Over 1,000 properties inspected for compliance with the HHSRS.

· National Pilot scheme on flooding/climate changes with Environment Agency progressed in Kersal.

· 80,000 energy efficient lightbulbs distributed in partnership with energy suppliers.
Key Housing Plans against Pledges 2010/11
Pledge 2 – Reducing Crime IN Salford

· Integrated the Anti-Social Behaviour and Crime Reduction team functions into the Community Safety Unit to improve Salford’s response to crime and disorder across the city.
· Through the planning of the investment works to be delivered through partner organisations we will ensure that designs take into account factors to mitigate crime and the involvement of neighbourhood management.
Appendix 8

 (continued)

Pledge 7 – Enhancing Life IN Salford
· Work with Salix, Central Salford URC, HMRF Pathfinder Board, NDC Board and private sector partners to ensure continued regeneration in neighbourhoods.
· Continue to deliver decent homes investment in West Salford via City West Housing Trust.
· Continue with the procurement phase of the Pendleton PFI to reach a successful conclusion to contract award.
· Complete the building of 101 new local authority houses.

· Support other directorates in considering the implications from the changes to housing service delivery arising through the PFI projects.
· Continue to provide specialist accommodation for vulnerable residents through the Supporting People programme.
· Secure Selective Licensing designation for Broughton.
· Construction of the New Broughton mixed tenure area regeneration scheme.

