REPORT TO SCRUTINY COMMITTEE

DATE
 7TH October 2002

SUBJECT
HOUSING MARKET RENEWAL

REPORT OF
THE CHIEF EXECUTIVE, THE DIRECTOR OF HOUSING SERVICES

 PURPOSE OF REPORT

To update Scrutiny Committee on progress on the City Council's joint initiative with Manchester City Council to bring forward a programme for housing market renewal in the inner core of the conurbation.

BACKGROUND
· Housing market failure is evident in inner Manchester and Salford. In the case of Manchester it is particularly focused in some parts of the North, East and Inner South of the City although there are also thriving markets in other parts these areas.

· In Salford’s case the key areas are associated with current Regeneration areas of Broughton, Seedley and Langworthy and Kersal/ Charlestown together with specific pockets of decline in the Weaste & Seedley and Claremont wards.

· It is closely linked to other indicators of social deprivation and sometimes area abandonment. It is identified as one of the key challenges of Community Plan and the Corporate Housing Strategy.

· Similar problems have emerged in recent years in many other cities and towns in Northern England and the West Midlands. Extensive research has been carried out to identify the causes of market failure, and to construct models to predict which areas are at risk.

· A key issue in the inner core of the Manchester/Salford conurbation is limited housing choice, and in particular a high density of pre-1919 pavement terraced properties. The decline of traditional heavy industries over the past twenty-five years, combined with high levels of new development in greenfield and peripheral locations and easier access to affordable owner-occupation, has contributed to outward migration. This has demonstrated in particular by younger economically-active people moving from these areas, and the lack of choice has meant that they have not been replaced by new residents. In some cases, economic recovery and increasing affluence have accelerated the process of local market decline.

· Over the past two or three years both councils have played a role in a wide coalition of Local Authorities and Registered Social Landlords which has been making the case to Government for additional resources to tackle failing housing markets. In addition Salford has lead a coalition of North West Councils, together with Birmingham to make representations to Central Government for “New Tools” to facilitate urban regeneration. This report provides an update on the joint initiative now being developed with Manchester City Council to address this issue.

CURRENT POSITION

· On 10 April 2002, the then Department of Transport, Local Government and the Regions (DTLR) invited nine area partnerships across the North and West Midlands to establish pathfinder projects to tackle low demand and housing abandonment. One pathfinder is to be focused on inner Manchester and Salford. Others in Greater Manchester and the North West are Oldham/Rochdale; Merseyside Inner Core and East Lancashire (Burnley, Blackburn, Hyndburn and Pendle).

· The pathfinder projects will develop comprehensive proposals for programmes of neighbourhood renewal (probably with a life of 10-20 years) in order to create sustainable housing markets and thus sustainable neighbourhoods. These programmes will incorporate substantial investment in both existing and replacement housing and in improvements to the physical environment, as well as increased investment in neighbourhood management and proactive enforcement. Investment in housing market renewal must contribute to the implementation of comprehensive local plans for neighbourhood renewal, through the City Council’s Neighbourhood Renewal Strategy. Investment must also be aligned with Programmes in education, health, community safety etc in order to narrow the gap between neighbourhoods in inner Manchester and Salford and the national average and to create places where people want to live and invest.

· On 16 May 2002, the Secretary of State announced investment of £25 million across the nine pathfinders to fund the preparation of programmes, the establishment of formal partnerships and the implementation of some early projects. £2.66 million will be available for this work in Manchester and Salford.

· No resources have so far been made available by Government to fund the implementation of programmes beyond this initial stage. An announcement of £500 million for the first three years of the programme for the nine pathfinders was made as part of the Comprehensive Spending Review, with information about the likely allocation of resources promised in the autumn.

· ODPM has made it clear that the availability of resources to the pathfinder projects, beyond the initial £2.66 million each referred to above, will be subject to their satisfaction with the arrangements for formal partnerships (in our case with Manchester City Council) and with the detailed prospectus which is produced.

· The prospectus for housing market renewal must form part of the comprehensive Neighbourhood Renewal Strategies of both cities and set out how Housing Market Renewal funding will help to deliver the overall investment in housing which will be needed to deliver those strategies. The preparation of the prospectus is now a priority for the next few months.

· The extension of quality and choice in the housing market is a key priority for the Corporate Housing Strategy across the City. The specific geographic area for intervention through the Market Renewal Fund is now under detailed negotiation with ODPM. It will be focused on the mixed - tenure wards in the inner core of Manchester and Salford. The fund will be used to provide the resources for strategic interventions to address market decline and low demand as part of a comprehensive regeneration strategy for the city as a whole. The areas covered by the programme are shown in the map at Appendix A.

· ODPM funding is conditional on the establishment of an appropriate partnership body with Manchester City Council and other partners. “In principle” discussions between the two cities have taken place regarding the role and membership of the partnership body. It is proposed that the partnership body will be closely linked to the LSPs in both authorities to ensure that the strategic direction of the housing market renewal initiative is integrated as part of the delivery of their Community Plan, and Housing and Neighbourhood Renewal Strategies.

· The role of the partnership body will be to approve the detailed prospectus, prepare investment plans for approval by the Council incorporating specified outcomes and make ongoing decisions, based on performance review, through the life of the initiative. The partnership body will have strategic oversight of the sequential and spatial aspects of the programme and ensure alignment of local delivery plans and those of other key agencies.

· The prospectus will reflect the contribution of a range of other funding streams to complement and add value to direct expenditure from the Market Renewal Fund. These programmes will be aligned through the LSP. The LSP framework will ensure full input from community representatives through the establish Community Committee network.

· Cabinet has approved these proposals, and delegated officers, in consultation with the Lead Member for Housing and Leader & Deputy to establish the partnership body. It is proposed that the first meeting of the partnership body is convened by October 2002.

PROSPECTUS PREPARATION: TIMETABLE AND PROCESS
· At the time of writing, we are waiting for guidance from ODPM on their expectations regarding the Market Renewal Prospectus. This will set out the housing-related measures needed to achieve sustainability in the inner core as part of the Neighbourhood Renewal Strategy. Considerable work is however already in progress in both Manchester and Salford towards its preparation. This is likely to incorporate:-

· a baseline analysis of the housing market and other key indicators in the target area;

· target outcome measures based on the above analysis;

· a “toolkit” of measures to be employed by all relevant sectors and;

· additional powers, freedoms and flexibilities needed to deliver the programme;

· a detailed framework for strategic planning, consultation, and the engagement of relevant partners;

· a targeted, phased and costed programme of activity, with significant detail in identified priority areas for the first three years of the initiative. This element will be the subject of detailed consultation at a local level;

· estimated costs and resources, demonstrating leverage from and alignment to other programmes;

· delivery and reporting arrangements;

· a monitoring and performance review framework, including the measurement of any impact in surrounding Local Authority areas.

· It is anticipated that a initial draft of the Salford element of the prospectus will be brought to Cabinet and the LSP before Christmas 2002, following the confirmation of the detail in the Comprehensive Spending Review which will inform the scope and speed with which programmes can be developed and delivered. The target is to have the joint prospectus agreed by all parties and ready for launch in April 2003. It is planned to have a joint meeting of the relevant Community Committees as part of this process.

DELIVERY OF PROGRAMMES
· It is proposed that each City Council will deliver programmes through area focused delivery mechanisms, using existing bodies, including City Council Departments and existing partnerships such as Kersal/Charlestown, whenever possible. The creation of new bureaucratic structures will, wherever possible, be avoided. Each City Council will be responsible for the delivery of specified outcomes and for reporting progress to the joint partnership body. Distribution of funding will be proportionate to the outcomes specified in the prospectus.

· While the prospectus will need to articulate the outcomes to be achieved across the programme and area as a whole, detailed plans for local interventions, in particular for the first three years, will be developed in close consultation with Ward Members and local residents. These will take account of and indeed inform the wider strategic framework which is being developed for Central Salford which will articulate the role of areas within the wider market-place of the city and the sub-region.

· Local plans will incorporate a range of measures to bring about structural change and introduce significant quality and choice into the housing market. This will include investment in the physical environment and the existing stock, selective clearance of obsolete property for which there is no market, the assembly of sites for new development and the provision of gap funding, where necessary, to enable new homes to developed at a range of values. Neighbourhood management and proactive enforcement will reinforce these physical measures.

· Local plans will have the specific objectives of retaining existing local communities as well as attracting new population. Where selective clearance is proposed, this will be based on detailed local consultation and the commitment to enable local residents to remain in the area, in alternative and affordable property, in the tenure of their choice and with only one move. Schemes will be developed to offer equity-sharing options and for Homeswaps based on the transfer of existing mortgage debt.

ACCESSING CAPITAL MODERNISATION FUNDING – the next steps

· The scale of this initiative is immense. The boundary for the market renewal initiative as agreed with ODPM involves approximately half the wards across the two cities, at the very core of the conurbation, and all parties acknowledge that the strategy for renewal must be based on the creation of all of the key elements of neighbourhood sustainability. The City Councils are clear, based on their experience of many area regeneration initiatives over the past three decades, that both the strategy and the delivery of a programme on this scale must be fully integrated into their own mainstream activities and those of partner agencies. A separate, stand alone delivery structure and programme would simply not be effective, and would not serve to deliver the objectives of the DPM or the partnership.
· The need is therefore for a framework which can integrate the strategies of the two Cities and ensure co-ordinated delivery of programmes. Our proposals for the joint partnership are designed to deliver this, creating a dynamic and independent partnership with the minimum additional bureaucracy.
· Salford and Manchester City Councils have agreed to the establishment of a joint partnership body to oversee both the preparation of the joint strategic plan and its submission to Government. The proposals for the partnership body were agreed by the Executive in Manchester on 26 June 2002, and by the Cabinet in Salford on 16 July 2002. It is anticipated that the first full meeting of the partnership body will take place in October 2002.

· The role of the partnership body is to guide the overall direction of the preparation of the prospectus and the construction of the programme. It will provide detailed oversight and scrutiny of the preparation and delivery of the joint strategic plan and delivery programmes. This will enable the partnership body to make recommendations to ODPM regarding the release of funding for the prospectus overall, for particular delivery plans and for specific schemes. The partnership body will be the forum through which agreement on the plan by the two City Councils is achieved. Both Local Strategic Partnerships (LSPs) will endorse the relevant delivery plans before the strategic plan is considered by the joint partnership body.
· The role of the LSPs is critical. They will endorse the relevant delivery plans, local representation frameworks and the overall prospectus prior to their formal adoption by the City Councils and the joint partnership body.
· The joint partnership body will not be a legal entity and it will not be constituted to take decisions on behalf of or in place of the Local Authorities. However the Local Authorities and delivery partners will act on the recommendations of the partnership, through their formal approval process. The Local Authorities will also ensure that mainstream programmes support and develop the market renewal initiative.
· The partnership body will make recommendations to the ODPM on the funding of the joint prospectus, or any part of it. Its Terms of Reference will require it to recommend that the Local Authorities take decisions in respect of programmes of work, the allocation of resources and so on. The partnership body will only recommend to ODPM that funding be released to the accountable body when ratified that the overall programme and its specific elements are robust.
· Capital Modernisation Funding cannot be drawn down until:
· The Partnership has been formed
· Key Milestones have been identified
· A banker has been nominated
· Broad indications on how the resources will be utilized have been established
· Initially Capital Modernisation Funding will be utilized to
· Set up the necessary staff teams to develop the prospectus and deliver the programme in future
· Carry out initial assessments of areas including market studies and other consultancy support
· To develop “quick win” demonstration projects – it is likely that these will be concentrated in Broughton , Weaste & Seedley and on Crime Reduction Measures. These resources (£800,000) have been built into the Capital Programme and were announced by the Lead Member for Corporate Services at Council in September.
· The key strength of the Manchester/ Salford joint partnership body will be its ability to provide a strategic overview and vision and substantial expertise independently of control by either or both of the City Councils. This independence will be derived from its membership and from its independent secretariat (see below). The partnership body will be independently chaired and will have a majority of its members drawn from the private sector and from regional agencies.

· The proposed membership of the joint partnership body is as follows:-

Chair

Professor Michael Harloe

Vice-Chancellor, University of Salford

Private Sector representatives

Bryce Glover

Head of Corporate Lending,

Co-operative Bank Plc

John Early

Director, AMEC

Alasdair Nicholls

Residential Director, Taylor Woodrow

A. N Other

Royal Bank of Scotland

North West Development Agency

Helen France

Area Manager, Greater Manchester

Salford and Manchester City Councils

One representative each:

Leader of the Council or Executive Members, plus appropriate officer support

Government Representatives

James Cruddas

Office of the Deputy Prime Minister

Peter Styche

Government Office North West (GONW)

Diane Walton

Housing Corporation North West (HC)

PARTNERSHIP SECRETARIAT

· The partnership body will be serviced by an independent secretariat to be appointed following a competitive tendering process. Tenders will be invited from suitable organisations such as universities, regeneration agencies and relevant research foundations. It is anticipated that the secretariat will have a project director, and a small staff team to provide administrative support. It is intended that the initial costs of establishing the secretariat will be met by resources from the Capital Modernisation Fund.

· The Secretariat will facilitate and support the partnership through the provision of independent scrutiny and overview throughout the process of prospectus preparation and subsequently, through the delivery of the investment plans. It will carry out independent evaluation of the prospectus and delivery programmes, advising the partnership body on timetables, outcomes and delivery mechanisms.

· Once the strategic plan has been approved, the Secretariat will carry out regular monitoring of performance by the delivery agencies in relation to contractually agreed performance criteria, make recommendations to the partnership body and, advise the delivery partners in an appropriate manner to deliver strategic objectives.

· The Secretariat will, therefore, take an independent view on delivery by the two City Councils and advise the partnership body accordingly. It will prepare reports, on behalf of the partnership, to the LSPs, and to ODPM as required. It will also act, on the instruction and on behalf of the partnership body, to resolve any issues of disagreement between the two City Councils.

THE STRATEGIC PLAN

· Preparation of the joint strategic plan (the Manchester/ Salford Market Renewal Prospectus) for the housing market renewal initiative is already in progress within the City Councils. It will incorporate the following elements:-

 Background/ Strategic context to the initiative;
 Overall (10-15 years) vision;
 Strategic objectives and targets, based on;
 Baseline market analysis, which is summarised in the document;
 A number of interlinked Area Development Frameworks with programmes and targets for change in each area. The frameworks will build upon existing strategies and articulate how market renewal action will be integrated within wider strategies for physical and social regeneration.
 Linkage with other policies/ strategies and plans, both within the two Cities and the wider sub-region and region (e.g. NW Regional Housing Statement, NWDA Regional Strategy, the Greater Manchester Regeneration Strategy, North-West Regional Planning Guidance:) This section will also set out how the wider Greater Manchester market will be monitored.
 Detailed financial plan. This will reflect overall targets across all funding streams over the life of the initiative, and a detailed, costed programme for priority areas for the first three years;
 Framework for public consultation and engagement of all appropriate sectors/ agencies;
 Framework for monitoring, performance review, evaluation and future development;
 Forward strategy.
· The partnership’s aim is to have the strategic plan approved by the Government for an implementation start-date of 1 April 2003. In order to achieve this it is intended that the draft plan will be issued for consultation by December, and the final plan submitted to the Office of the Deputy Prime Minister by mid-February 2003.
· Following preliminary discussions with ODPM officials, the draft Strategic Plan will be submitted initially to the joint partnership body as a basis for wider consultation.
· Once it has been endorsed by the partnership body the draft plan will be submitted initially to the Local Strategic Partnerships (LSPs) for Manchester and Salford for detailed scrutiny .

· Once it has been endorsed by the two LSPs, the draft joint strategic plan will be subject to a period of formal consultation.

· Following consultation, the draft joint strategic plan will be further amended and then resubmitted to the two LSPs and the two City Council Executive/Cabinet. The Partnership body will then be asked to approve the final draft prospectus prior to submission to the Office of the Deputy Prime Minister.
The Area Development Frameworks

· Area Development Frameworks will be developed for each of the four main sub-areas within the Market Renewal Initiative i.e.;
 New East Manchester
 North Manchester
 South Manchester
 Central Salford.
· The Area Development Frameworks will articulate the Partnership’s strategies programmes, milestones and outcomes for achieving the comprehensive regeneration of the neighbourhoods within them. Investment in social and economic regeneration will be aligned with physical programmes of housing renewal and the frameworks will make clear how interventions, both capital and revenue funded, will be managed and delivered. They will also set out co-aligned and complementary programmes of mainstream funding and make clear how strategic planning issues, including the preparation of SPG and the updating of wider frameworks will be managed.

· The Area Development Frameworks will be underpinned by a series of sub-area or neighbourhood level plans, which will be developed over time through close consultation with local stakeholders.

· The Area Development Frameworks will be subject of consultation at both strategic and local levels. Detailed proposals for the first 3 years of the activity of the Partnership will be derived from the area frameworks and will be reflected in the Partnership’s financial plan. Specified programmes within that period will have been the subject of consultation and the Partnership will satisfy itself that the proposals are supported before including them within the prospectus.

· The framework will also map out the shape and scale of the overall investment needs and opportunities that exist for comprehensive renewal over a period of at least 10 years in order to provide a full picture of the investment required by the partnership as whole.
· The prospectus will draw the frameworks together in order to ensure that they complement each other and that there is a clear set of priority actions, interventions and delivery arrangements for the partnership as a whole.

· The strategic regeneration framework for New East Manchester was adopted by The New East Manchester Urban Regeneration Company and by Manchester City Council in March 2001. This will be summarised in the strategic plan for the market renewal initiative. Detailed neighbourhood plans are being developed, in consultation with residents, other agencies and other stakeholders on a rolling programme. Again, this will be reflected in the strategic plan. Projects in East Manchester will have high priority in the partnership’s proposed programme for the first three years of the market renewal initiative. A comprehensive and effective set of arrangements has been developed to ensure the effective engagement of local people in the development of the Area Framework and neighbourhood plans.

· The strategic regeneration framework for North Manchester is currently in preparation. This work will be complete before the end of 2002 and will be reflected in the strategic plan for Housing Market Renewal. It is anticipated that a significant proportion of the projects in the first three years’ programme will be in this area. The framework will map out how mainstream public involvement in North Manchester will be guided in respect of the delivery of a range of key strategic objectives. Housing market failure is a key element in the decline of the area and yet the area provides some of the most exciting opportunities for regeneration and renewal in the city.

· Manchester City Council intends to commission the production of a strategic framework for inner South Manchester very shortly. The framework will articulate the key dynamics of the housing market in the area stretching from Gorton westwards to Whalley Range and will identify short term interventions, both revenue and capital, and longer-term overall investment needs as part of a coherent strategic plan. It is anticipated that a small number of priority schemes in South Manchester will be included in the first three years programme for the market renewal initiative. These will have been subject to detailed consultation. They will be clearly presented within the context of the strategic objectives for the initiative.

· Salford City Council has commissioned a strategic regeneration framework for the eight inner wards of the City; this should be available by the end of 2002. A substantial part of the area is included within the housing market renewal initiative area, so the framework will guide and inform the strategy for market renewal. An existing Neighbourhood Renewal Area is in place for Seedley and Langworthy. Two Neighbourhood Renewal Assessments have been completed for Broughton (Higher and Lower) and further NRAs are planned for Claremont/ Weaste (three areas) and the New Deal area of Kersal and Charlestown. Much of the ongoing work in these areas will be reflected in the housing market renewal prospectus.

THE LOCAL STRATEGIC PARTNERSHIPS
· The draft Terms of Reference for the joint partnership body require that the prospectus has been endorsed by both the Manchester and Salford LSPs before it will approve any submission to the ODPM.

· The LSPs will be the forum through which the support of other public agencies for the market renewal initiative is engaged, and through which their strategies and programmes are co-aligned. They will also be the forum through which the local community is engaged at a strategic level, and will oversee consultation processes at area and neighbourhood level as Area Development Frameworks and neighbourhood plans are developed. It is not proposed to create a further tier of “LSP” at the partnership level. This would not be practical given the demands on community networks or agencies, nor would it be appropriate to create a hierarchical structure of such a nature.
·
Salford City Council and its partners recognise that we cannot tackle the issues facing the city by working separately. The Salford Partnership (established since 1994) is now fully accredited by GONW as Salford’s Local Strategic Partnership, and has produced the city’s first Community Plan. This provides a clear vision of what all partners want to achieve for the City, and the Best Value Performance Plan sets out the activity the City Council aims to deliver, which will in turn contribute to the achievement of the overall Community Plan. The housing market renewal prospectus will be scrutinised and approved by the LSP sub-group responsible for the Community Plan topic “A City that’s good to live in”, through a Living Environment Forum. Other thematic partnerships of the LSP will consider the implications of the market renewal prospectus in the context of their work through an overarching Community Plan group.

ACCOUNTABLE BODY

The two City Councils have agreed that Manchester City Council will act as Accountable Body and banker for the Manchester/ Salford pathfinder.

COMMUNITY ENGAGEMENT

· Both Salford and Manchester City Councils recognize the importance of the effective engagement of local communities in the housing market renewal initiative. The partnership body will expect the City Councils to deliver this both through the LSPs at strategic level and through local neighbourhood consultations at area level. Where it cannot be demonstrated that appropriate consultation has been carried out, the partnership body will recommend that funding for programmes or projects is not approved.

· Community engagement at the strategic level will be via the Local Strategic Partnerships, and specifically in Manchester, via the Sustainable Neighbourhoods Partnership and in Salford through the City Council’s Community Strategy with its network of Community Committees and Regeneration Boards.

· These bodies will be required to scrutinise and endorse the draft and final versions of the joint strategic plan prior to formal consultation and submission to ODPM. They will also receive regular reports from the joint partnership body on performance monitoring and review through the duration of the initiative.

· The LSPs will have a specific responsibility to ensure that consultation on area programmes and specific projects has been carried out satisfactorily, on behalf of the partnership body, by the City Councils or by other public agencies. The partnership body will ensure that details of consultations carried out, and a summary of the views expressed, are provided to the LSPs at all appropriate stages.

· Area Partnerships will facilitate effective conclusion with local City Council Members, representatives of other public agencies such as RSLs, PCTs and Greater Manchester Police, and local community representatives. Their role is to oversee the development of area regeneration frameworks and to monitor delivery against performance targets.

· Area partnerships will be consulted in detail on the Area Development Frameworks for housing market renewal as these are developed and throughout the period of implementation, monitoring and review.

· As described above housing market renewal will be delivered through the comprehensive Strategic Regeneration Frameworks which the City Councils are preparing. As such, they will set out the Partnership’s Neighbourhood Renewal strategies and will embrace the complete range of regeneration activity in the area (i.e. not only housing interventions). The Market Renewal Initiative will therefore be presented to Area Partnerships and local consultative groups (see below) as providing a substantial proportion (but not all) of the resources required to secure the housing related investment necessary for the regeneration of the area, and deliver the Neighbourhood Renewal Strategies rather than as a freestanding project.

DELIVERY OF PROGRAMES

· The strategic plan will set out arrangements for the delivery of programmes in each area. In New East Manchester, the existing Urban Regeneration Company will be formally charged with taking responsibility for the delivery of all programmes and projects within the Area Development Framework for housing market renewal.

· In Salford, the existing partnership boards in Seedley, Langworthy and Kersal/ Charlestown will incorporate the market renewal initiative within their existing frameworks.

· Delivery arrangements for the programme arising from the strategic framework for North Manchester, inner South Manchester and Salford will be designed to ensure that the best strategic and operational fit. The nature of the programme of action will differ between, and within, neighbourhoods and this complexity must be reflected in the make up of the delivery vehicles created to contract with the partnership and the accountable body.

CROSS-BOUNDARY ARRANGEMENTS

· Salford and Manchester City Councils recognise that the strategic plan must provide an over-arching framework for the regeneration of the whole of the inner core of the conurbation and must take account of the impact of developments on markets in other areas. This will be reflected in the monitoring and review of outcomes as well as in the initial planning framework. Monitoring arrangements for mapping change in the housing market will extend to cover all of Greater Manchester as well as the partnership area itself.

· Several areas on the Salford/ Manchester border have been identified as requiring joint master-planning and operational management. These include:-

· Higher Broughton/ Cheetham Hill

· Broughton Lane/ Strangeways

· Chapel St/ Spinningfields

· Ordsall Lane/ Pomona.

· The two City Councils are currently in discussion regarding the best arrangements for joint working in these areas and these will be set out in the strategic plan. The Cheetham/ Broughton partnership has existed since 1996 and has jointly delivered an SRB 2 programme across the Salford/ Manchester boundary. The Irwell Partnership has already commissioned a joint masterplanning exercise funded by NWDA. The partnership includes both City Councils, the NWDA and significant private sector interests, and is focussed on the redevelopment of the left and right banks of the River Irwell both for economic development and for residential use.

· Cross-boundary working on a range of issues will focus on wider regeneration activities and thus support and reinforce housing market renewal investment. For example, the Manchester Crime and Disorder Partnership is already working closely with its Salford equivalent on street crime initiatives and both are providing financial support for cross-boundary activity. This is a model on which we intend to build.

· The two City Councils have also recognised the need for synergy between their reviewed Unitary Development Plans and are working together to establish a mechanism for this. At a sub-regional level, the two Cities work closely together through the Association of Greater Manchester Authorities (AGMA,) the Greater Manchester Passenger Transport Executive, Manchester Airport and the Manchester Enterprises Group, which serves to deliver the City Councils’ economic development priorities across the sub-region.

· The partnership is also working, with the Oldham/Rochdale pathfinder and Tameside MBC to put in place an agreed framework for the monitoring of the housing market across the AGMA sub region. Preliminary proposals for sub-regional monitoring framework have been agreed and it is intended to construct a single framework for the whole of Greater Manchester that can map change in the operation and performance of the whole of the housing market.

MONITORING AND EVALUTATION

· A detailed framework for monitoring and evaluation will be set out in the strategic plan. The two City Councils will monitor performance against contractually-agreed targets and expenditure against financial programmes and through the independent secretariat, will provide a joint report to each meeting of the partnership body. The secretariat will provide an independent assessment of these performance returns to the partnership body.

· The partnership body will scrutinise performance in order to make recommendations to ODPM regarding draw-down of funding. The partnership will seek to agree a funding framework with ODPM that is performance-driven, and which creates clear milestones for review. Performance measures will need to reflect both short-term inputs and longer term strategic outcomes. Reports to the partnership will reflect performance in delivery of all elements of the prospectus programmes including those funded via Local Authority or other public agency mainstream programmes.

CONCLUDING COMMENTS

· When resources are made available through the Comprehensive Spending Review, these will result in a significant expansion in the Council’s Housing Capital Programme in the coming years. The Council will need to develop the capacity to deliver this expanded programme.

· The City Council’s Market Renewal Strategy and Prospectus will not be restricted to a programme of physical housing interventions. They will form part of the overall Neighbourhood Renewal Strategy, which will bring together services and programmes from across the City Council and other public sector agencies in order to create sustainable neighbourhoods where people want to live and invest.

· This initiative will inevitably form a key corporate priority for Salford in the coming years, and as such will have a significant influence on the intervention and funding programmes and action plans of all City Council Departments and partners in other public agencies.

Bob Osborne

24.9.02

[image: image1.jpg]GREATER MANCHESTER PATHFINDER INITIATIVE
AGREED BOUNDARIES

Walkden E
South ! Pendlebury Ke -
Worsley & q

rd

Cadishead

Blackley,

% |

Woodhouse Park

Ward Boundary
I Manchester Boundary
'I‘fl‘(l‘ﬁ%ﬁ{]%“ [I salford Boundary

Produced by the Housing Information Unit

Appendix A

C:\Documents and Settings\hsgdbosborne\My Documents\Lead Member Reports\Scrutiny\ED&CS HMRF.doc

page 14

