

[image: image1.png]Salford City Council

Environment, Housing and Planning Scrutiny Committee

Monday, 21st February, 2005.

Notes from meeting

Members: Councillors R Lightup (Chair), B Lea, Howard, Smyth, Humphreys, Salmon, Hudson, Miller

Invitees and Officers: Jean Rollinson, Gary Rearden, Kevin Scarlett, John Rogerson (Chair NPHL), Colin Mayhead (Chief Executive NPHL), Russell Bernstein, Linda Sharples.

Apologies: Cllr B Murphy, Cllr Broughton, Cllr Cooke, Cllr Hunt

Representatives from NPHL were asked to attend the scrutiny meeting to discuss how scrutiny and NPHL could work together in future. Colin Mayhead the Chief Executive of NPHL and John Rogerson (Chair) both attended the meeting.

The following issues were raised in the discussion:

NPHL provide various support services alongside the main housing functions such as: a floating support service for young people, asylum seekers, there is also the homelessness prevention service, and sheltered housing service.

Currently there is approximately 20 million spent on standard management and 2 million on repairs, with staff levels between 650 and 660.

Key issues

Stock options appraisal is very important and significant for NPHL. Approximately over 4 million is spent on services bought from the local authority such as Salford Direct. A good service is required from the authority as this will impact directly on the service provided by NPHL.

Stock options is being driven by tenants wishes, different funding streams, and deliverability. It is difficult to define what is required for two stars, as inspection reports seem to vary between authorities. However, they do concentrate on basic services such as collections, voids and repairs. All these areas need to be addressed correctly and the quality of services is important. A number of improvements are coming through and voids have been reduced from 1,200 to 300.

Inspectors will also be looking at the clarity of plans. The scale of change is unknown at the moment but a significant reduction of stock would be difficult to manage along with making improvements to the service. An outcome is needed that meets tenants needs and is deliverable. The outcome could affect the morale of staff, along with the reality of achieving a two star service.

NPHL see themselves working with scrutiny as a critical friend and welcome the opportunity to work together. They would be willing to meet with scrutiny twice per year, and on other occasions if necessary, although it was stressed that due to the workloads of NPHL and scrutiny, this would only be where other avenues of communication had been explored with officers, but if need be they would be then asked to talk to members. Discussion will take place prior to the meetings outlining issues to be covered within the meeting.

Staff turnover

Members asked what training was in place, especially in terms of trying to build morale within the workforce. All staff will be going through the customers service programme and an annual staff conference also takes place.

Relationship between parent board and local boards

The job of NPHL is to be an excellent provider. The relationship between the local boards and parent board is now improving, they are also looking at a new system for minutes which should improve communication

Involvement of local councillors

They are aware that there is a need to improve communication with councillors who are not members of boards. Representatives asked members what information they would find useful and to inform NPHL as to the kind of information they would like to receive.

Action – Scrutiny members to be let NPHL know the type of information that would be useful to them.

Call Centre

A best value review is underway as to how the public access the services of NPHL and the call centre should deal with 80% of calls taken.

Housing Options

This is currently in consultation, there have been three phases over 12months. This consultation was agreed with the Housing options steering group and government and should be completed by July, 2005. The final decision regarding the route to be taken, needs to show that the consultation has been taken into consideration.

Residents Associations

A PATH will not be established if there is a bona fida residents association in existence, however there seems to be some confusion over this in a particular ward.

Action – Colin Mayhead will look into this and respond to Cllr Miller

Stock Options

All the stock has a need for investment and certain properties will need to be investigated in more detail. A number of estates are becoming very run down due to the length of time taken for refurbishments to commence. Tenants need to think carefully as to how this should be tackled, however this is to be taken up by Housing Strategy Services rather than NPHL.

Voids

For voids in category A, it takes 47 days to turn around all the voids

Right to buy

The levels are increasing and do impact on services, however NPHL also manage estates and get involved in neighbourhood issues in terms of the broader picture. Members asked if new build would be considered by NPHL, this could be a future option but currently the main concern is to achieve a two star service.

Manchester Council is also undergoing major change, yet they have achieved a three star service. NPHL did not dispute this, but there is a need for clarification regarding the role of NPHL and the local authority, along with the implications of the stock options appraisal.

Rent Arrears

This is sometimes due to non payment by benefits although this is a complex area. Benefits are an issue, over 2/3 million has been collected by NPHL on behalf of the authority.

A number of initiatives have been taken in terms of technical accounting and concrete actions on the ground. They have improved the arrears significantly, and a corporate debt policy has been agreed with the local authority. In the future NPHL will be looking at underpaid rent that can now be identified, the service also offers advice to tenants. They also send text messages to remind tenants of arrears, which has significantly reduced the level of arrears.

Mystery shopping

It was suggested that this could be carried out by members.

The previous inspection was about the core service but they also deliver a lot of services in supporting people, and the LA will also want to see an improvement in these areas.

Other Business

Parking Policy

Members would value a discussion with an officer regarding the outline of the work to be carried out by the consultants.

Action: Discussion to take place with Steven Lee.

Chair

Cllr R Lightup

Assistant Director

Russell Bernstein

Scrutiny Support Officer
Linda Sharples

0161 793 3324

If you have any queries, please do not hesitate to contact me Linda Sharples on the above number.

PAGE
1

[image: image1.png]_1159175127.bin

