

[image: image1.png]Salford City Council

Environment, Housing and Planning Overview and Scrutiny Committee – 18 July, 2005.

Action Sheet

Members of the Scrutiny Committee:

	Councillor Lightup (chair)
	A
	Councillor Lewis
	(

	Councillor Ainsworth
	(
	Councillor M Morris
	A

	Councillor Broughton
	(
	Councillor Mullen
	

	Councillor Cooke
	A
	Councillor Salmon
	(

	Councillor Clarke
	
	Councillor Smyth
	(

	Councillor Howard
	(
	Councillor Wilson
	

	Councillor B Lea
	A
	
	

A - Apologies received. (- Present.

Councillors present: Cllr Antrobus (lead member,) Cllr Connor (Lead member)

Councillors apologies: Cllr McIntyre

Officers present: Russell Bernstein, Linda Sharples, Janet Taylor, Gary Rearden, Chris Findley, Bob Osborne, David Heaney, Siobhan McCoy, Andrew Ledger (NPHL)

	Item

Responsible Member/

Officer
	Discussion

	Action

Required/ By
	Timescale

	Declarations of interest
	There were no declarations of interest.
	
	

	Action Sheet Issues raised
	The issue regarding S106 money was discussed. Members agreed that they would like the following addressed and brought to a future meeting

· What is the criteria for how the money is spent?

· What is the formula to ascertain how much is received?

· Who makes the decision as to how it is spent?

· At what stage of the process is the money received?

· What is the involvement of ward Councillors?

· Ongoing maintenance – how is this addressed?

· A couple of detailed examples of recent 106 agreements outlining the above

· A list of where S106 money has been received

Guidance should be received shortly from Central Government, outlining future changes to S106 monies.

	An interim report will be brought to a future meeting, outlining the current position, addressing the issues raised and outlining any proposed future changes.

Chris Findley and Cllr Lancaster

Members to contact Chris Findley with any examples of specific problems relating to S106 monies.
	September 2005

	Housing and Planning Improvement Plan

Bob Osborne

Chris Findley
	A presentation was given by Chris Findley and Bob Osborne to outline the Housing and Planning Improvement Plan. The following issues were raised within the discussion

· The Strategic Transport Partnership is emerging and developing a number of regional strategies

· The work with older peopled will be reviewed

· Lack of affordable housing is a key issue, especially in terms of homelessness

· Planning also covers transport and Property especially as the client of Urban Vision. The new company has been in existence for 5 months

· There is a new urban regeneration company in Central Salford and David Evans has now been seconded to the company

· Development Control is under Urban Vision and is led by Dave Jolley

· Development Planning is still the responsibility of the Council and is led by Chris Findley

· The new planning system is bringing about many changes, the two big advantages to the new system is spatial planning and it is more outcome based. The UDP inspection report is due in September.

· Climate change is an important issue for the authority

· Conservation, heritage and design were also raised in respect of new BV indicators

· Important relationships with Manchester and Trafford are being developed

· Road Safety

Discussion took place around the roles of Urban Vision and Salford Council. The members handbook will be updated and a member liaison officer is being appointed to inform members about issues in specific areas.

· Housing – The Change Management Strategy will look at staffing issues which will be reviewed bi-annually until 2007

· A number of new developments are being built in Salford. Some concerns were raised about the number that are still vacant.

· The chain of conformity is clearer in the new planning system

· RFI – Research, Foresight and Intelligence, the new GIS system will look at the numbers of people in relation to spatial development

· There is a need to balance new developments against the infrastructure, therefore it is important that the highways agency and united utilities are involved at the early stages of planning. Making space for water – highlights the need for drainage systems to be investigated in terms of new developments.

· Through joint working with the private sector a developers panel will be established

· Accreditation of landlords is soon to be in place, and the Housing Act allows intervention with landlords. The new powers under CPO are about making landlords more accountable for their properties.

· Currently there are not plans to build any more social housing within the city, although there is a need

· Street Lighting – Night inspections are now re-instated, re-investment is needed in street lights and this is being investigated. A new scheme on Cadishead Way is being piloted, where the lights are controlled by a computer

· Members asked for Acronyms to be used less

· Greening of the City – this is a term used in a couple of different ways and it is not clear what it always refers to

· Affordable Housing- the regional allocation has been reduced and there is a need to start lobbying to put the case forward for more growth. On a salary of £46,000 there are only 3 wards in the city where a property could be bought

· Step programme – empty property is renovated by apprentices and then put back onto the market as affordable rented property

Members thanked officers for an interesting presentation and the committee are aware of the many changes facing housing and development services.
	More information required by members on the roles and responsibilities of Urban Vision. Scrutiny Support to check when the members handbook will be updated and what information is currently available.

The number of planning application made in the previous 12 months to be compared against the number of vacant properties to be brought to members.
	September, 2005

September 2005

	New Prospect Housing Delivery Plan

Andrew Ledger

Gary Rearden
	Although there is a lot of change ongoing due to the outcome of stock options appraisal, there is still a need to deliver the day to day service. By December 2006, NPHL need to have achieved a two star service in order to release further money. The PI information is reported monthly to the Council and officers meet regularly, it is also reported to QPE quarterly. The following issues were highlighted during the discussion

· What is the dialogue with other housing associations to ensure that a common level of service is achieved? – NPHL link into two groups the local Gt Mc Authorities Group and the National ALMO group.

· In 1990 there were 40,000 council properties there are now 26,603. There has been an average loss of 3% stock per annum, approx 600 per yr but this now seems to be levelling off.

· The partnership with Salford Direct is under scrutiny in terms of the service offered, recent performance has improved, the BV review is looking at the service in detail

· It was agreed that NPHL should come to scrutiny twice per year to look at performance. Scrutiny need to be thinking as to how we look at all other providers of housing within the city.
	If councillors require specific information on their ward, please contact housing directly

Cllr Connor
	

	Assistance to Private Owners

Siobhan McCoy and David Heaney
	A presentation was given by officers in respect of assistance to private owners, the following issues were raised in the discussion.

· The regulatory reform order came in 2002 and the de-regulation order gave a general power for local authorities to give assistance to private owners. It stated that a council must produce a policy outlining what help was available and the criteria used

· The policy review is a joint process with Manchester

· The new tools are to help to move away from grant based assistance, as this is not sustainable in the future. There is a need to look at the contribution from an individual.

· Reaching the decent homes standard is quite substantial in terms of cost

· Areas investigated and proposed forms of assistance are loans, Grants – a few will still be available, equity release, relocation assistance, home swap schemes to new build, lenders and landlords, and procurement of a new home improvement agency, relocation assistance, block improvement assistance, theme based assistance, home improvement agency, advice and support. There is a need to assist people in new and innovative ways.

· Affordability in Central Salford is an issue, this is being looked at in conjunction with Price Waterhouse Cooper who are looking at how Private Finance can be accessed

· There is a need for a revolving home assistance fund

· It is suggested that the role of scrutiny is to – comment on the proposals, involvement in the consultation process and feedback on the implementation of the new policy.

· Community land trust is about adding value to land

· In terms of procurement a panel of developers will be set up, who the authority will be working with in the future.
	Members felt that employment and training issues should also be addressed

Detailed information to be forwarded to members and the report goes to cabinet in September. Scrutiny need to look at this process again approximately 6 months after the introduction of the policy
	

	Chair
	Councillor Roger Lightup
	0161 775 9589

	Assistant Director
	Russell Bernstein
	0161 793 3530

	Scrutiny Support Officer
	Linda Sharples
	0161 793 3324

Linda.sharples@salford.gov.uk

PAGE
1

[image: image1.png]_1159175127.bin

