	ITEM No. 7

REPORT OF THE DIRECTOR OF STRATEGY AND REGENERATION

To: The Environmental Scrutiny Committee on 14th July, 2003

TITLE: Manchester Salford Housing Market Renewal Programme

__

RECOMMENDATION:

That Members note the current position.

__

EXECUTIVE SUMMARY:

This report provides members with an update on the progress of the Manchester Salford Housing Market Renewal Pathfinder.

__

BACKGROUND DOCUMENTS: (available for public inspection)

· Report to Cabinet July 2002

__

CONTACT OFFICERS:

Charles Green, Director of Strategy and Regeneration, 0161 793 3406

Bob Osborne, Head of Housing, 0161 925 1202

Elaine Davis/Chris Hulme, Principal Strategy and Resources Officers, 0161 793 3421/3449

__

WARDS TO WHICH REPORT RELATES:

All in Central Salford

KEY COUNCIL POLICIES:
Community Plan and Strategic Plan & Best Value Performance Plan

Neighbourhood Renewal Strategy

Housing Strategy 2002-2005

1. INTRODUCTION

1.1 As one of 9 national Pathfinders under the Government’s Housing Market Renewal Initiative, Manchester & Salford have established a public/private sector partnership and have been working together to develop a 10 year programme setting out broad programmes across the following areas:

· Central Salford;

· East Manchester;

· North Manchester;

· South Manchester.

1.2 Government has allocated a total £500 million over the next 3 years (through its Communities Fund) to resource programmes across the 9 Pathfinders. A commitment has been made to continue funding programmes for a 10 year period overall with further tranches of money dependent on the outcome of Comprehensive Spending Reviews.

1.3 The focus of HMR programmes is to address housing market collapse and low demand, with resources directed to specific housing, development and environmental matters, as well as enabling some degree of spend against the management of neighbourhoods ‘in transition’ (i.e promoting effective neighbourhood management).

1.4 Submissions made by Pathfinders will be subject to a rigorous evaluation by both the Office of the Deputy Prime Minister (ODPM) and the Audit Commission, who have been appointed by the Treasury. The appraisal and approval process through these two bodies will take some time to complete after formal submission.

1.5
A HMR Joint Partnership, chaired by Professor Michael Harloe, Vice Chancellor of the
University of Salford is well established. This comprises senior public and private
sector members and has given direction to and overseen the development of the
Prospectus. The Board operates at strategic level with operational implementation to
be taken forward by Salford and Manchester.

1.6
Following endorsement by the Manchester Salford Partnership Body on 27th May,
2003, and in accordance with previous approvals at appropriate Council meetings, the
Manchester Salford Partnership submitted documentation to the Office of the
Deputy Prime Minister and Audit Commission in June. This comprised a Prospectus
setting out the case for intervention across the Pathfinder area and 4 Area
Development Frameworks (ADFs) that set out proposals and programmes. The
documentation also included proposals for:

· Total programme expenditure, including HMR and other match-funding;

· The impact that is expected over the 10 year life of the HMR programme together with a detailed breakdown of outputs/activity measures for the initial 3 year programme submission;

· How the HMR programme will be managed across the 2 cities of Salford and Manchester;

· How HMR will be aligned with other funding streams to achieve maximum impact of resources.

Detailed technical appendices which support the strategic prospectus will be submitted to the ODPM in the next two weeks. These will be subject to independent scrutiny by the Audit Commission.

1.7
HMR is a key funding stream within the context of respective Neighbourhood Renewal
Strategies – it will provide the ‘glue’ that binds together other programmes. The
alignment of key strategies such as Housing, Economic and Community Safety will be
critical to achieving the scale of intervention that is being taken forward in Central
Salford. The Salford Partnership will have a key strategic role in ensuring effective
mainstream and partner support to the programme.

Manchester Salford HMR Pathfinder Programme – Aims and Objectives
1.8
Careful consideration has been given to setting aims and objectives that incorporate
the aspirations of all those involved in the Partnership, and will allow progress to be
reviewed on a regular basis. The aims and objectives have been set taking account of:

· The lessons learnt from previous regeneration programmes;

· The baseline situation, where we are now – notably the lack of choice within the neighbourhoods of the Pathfinder area, and the large proportion of the population on low incomes;

· The aspirations of the community, where we wish to be – notably the desire for a more balanced community, with more people in employment and with higher incomes, and with higher numbers of both younger people, and families from a variety of socio economic groups;

· The potential for sustainable economic change in the conurbation, based on the dynamic growth of the regional centre; and

· The inter-relationships with other factors such as health and education infrastructure and services, as well as access to employment and leisure facilities - all integral parts of attractive neighbourhoods.

1.9
The strategic framework also takes into account the significant investment currently
planned for the Pathfinder area, and the regional, sub-regional and local strategies
already in place. Put simply, we are not starting with a blank canvas, and initial
Pathfinder Programme activity will be able to capitalise on other investments
underway. As strategies are reviewed and refreshed, the Pathfinder Programme
objectives will influence how new investments are made, creating new opportunities to
link housing and other investments more closely. A key objective for the Partnership is
to incorporate Housing Market Renewal investment into the sequencing of other public
and private sector investments.

1.10
The Pathfinder Programme has a single aim:

To build stable, sustainable communities, where housing and social infrastructure meets the need of all citizens.

1.11
The aim of the Pathfinder strategy implicitly recognises that sustainable communities require a range of housing options for people at different stages of their lives, and in different circumstances, and that a healthy housing market needs to be developed where special measures, such as the Pathfinder programme, are no longer required. This will happen as private and public sector housing providers operate in a market where new and re-investment are self-sustaining. The reality of the situation, however, is that this is a long-term goal.

1.12
Achieving the aim of establishing sustainable communities will need at least ten years of concerted effort.

1.13
The time frame also recognises the diversity of neighbourhoods within the Pathfinder area. In order to identify the key targets of Pathfinder activity, two strategic objectives have been agreed by the Partnership which highlight the need to focus on both existing and new residents.

Strategic Objective 1: To create a self sustaining housing market that meets the needs of existing residents and attracts and retains new and former residents

Strategic Objective 2: To work with other known and planned public and private sector investments to ensure a renewed housing market supports the improved social and economic infrastructure.
1.14
The Partnership has set four Operational Objectives that will guide how resources are
deployed in order to make progress towards the overall aim of the Pathfinder. These
are designed both to direct the types of interventions and initiatives required, and to
be capable of measurement in order that progress can be monitored and reviewed on a
regular basis.

The four operational objectives are:

1.
Create the conditions for sustainable investment in new housing and
commercial developments by the private sector

2.
To improve the choice and quality of housing taking account of
neighbourhood conditions and market demand

3.
To develop new and innovative mechanisms that support homeowners,
residents and new entrants to secure the housing of first choice

4.
To manage neighbourhoods effectively and improve the quality,
attractiveness and safety of the urban environment

1.15
These objectives allow for a balanced portfolio of interventions to be
developed that
take account of the analysis undertaken, and the need to radically change the
balance and quality of housing in the Pathfinder area. The four objectives will:

· Direct activity towards increasing the level of private sector development in the Pathfinder area, leading to a greater choice for existing and new residents;

· Support an improvement in the choice and quality of homes offered in all tenures;

· Help individuals to improve their home or move to home ownership for the first time; and

· Help to ensure that attractive and safe neighbourhoods act as a backdrop for new investment in all types of housing.

1.16
It is important to note that in order to achieve this scale of change, it is critical that
housing and development programmes are aligned with social and economic measures to
ensure a comprehensive transformation agenda. Discussions with the Salford
Partnership, and the 7 Strategy Delivery Partnerships established through the
Community Plan, will be progressed.

1.17
Each of the four ADFs have been pulling together comprehensive regeneration
programmes that set out the key priorities within their neighbourhoods. These ADFs
contain financial, outputs and activity information, aggregated within the
Prospectus.

1.18
The analysis of expenditure across the two cities has resulted in a refinement of initial figures and an overall bid for HMR resources of £113 million across the whole Pathfinder over the next 3 years which includes a bid for £43m for Central Salford. It is aimed to draw in significant other complementary resources from key public sector funders and from the private sector. The details of the programme for Years 4 to 10 will be developed in light of the outcome of the current funding bid. It should be noted that this bid is subject to consideration and approval by ODPM and may not be fully funded.

CENTRAL SALFORD AREA DEVELOPMENT FRAMEWORK (ADF)

1.19
Our vision for Central Salford is to build sustainable neighbourhoods. We want to re-invigorate the heart of our City, working with all its communities, to make it the place to
live and work and enjoy a quality lifestyle. We aim to create stable neighbourhoods
with strong, vibrant and healthy communities, where people can be proud to live and
enjoy the opportunities available to them.

1.20
Central Salford will play a key role in the City as a locality of good quality housing and urban design, educational excellence and employment that welcomes cultural diversity. The overall image of the area will be of a safe, clean, and well-maintained environment with a sense of community that is welcoming to residents and visitors. There will be a sustainable mix of family types, housing types, incomes and cultures. It will be a place where people want and actively choose to live.
Key Issues

1.21
In deprivation terms 6 out of the 8 Wards in Central Salford fall within the worst
10% nationally. This level of multiple deprivation is characterised by:

· Low educational attainment particularly at secondary school

· Poor levels of health with mortality levels well above twice the national average in some areas

· Low levels of economic activity, an inadequate skills base and correspondingly high benefit dependency

· Social and family breakdown evidenced by the significant increase in the numbers of looked after children and one parent families

· High levels of key crimes such as burglary, vehicle crime and juvenile nuisance, and a damaging perception of the fear of crime within communities

· Poor environmental quality which has impacted on investor confidence.

1.22
These problems are exacerbated by a fall in demand for terraced housing, a growth in
the unregulated private sector, changing aspirations and expectations, and low levels
of economic activity. Taken together these factors have contributed to a housing
market collapse in many areas. Neighbourhoods like Seedley Village have experienced a
severe population decline in recent years, with this out-migration mirrored across the
area.

1.23
Poor property conditions and a lack of choice together with low levels of investor
confidence within the private sector has created unstable and unsustainable
neighbourhoods characterised by:
· A predominance of low value housing with 79% of properties in Council Tax Band A compared to a national average of 26%

· Concentrations of low income housing, particularly pre-1919 terraced stock;

· High levels of void properties with over 15% of private sector housing vacant compared to 4.4% nationally;

· Low levels of owner occupation with only 30% in Central Salford compared to 55% nationally;
· A declining population – Central Salford has seen a drop of 6% since the last census in 1991. Low levels of economic activity and lack of housing choice have contributed to this out-migration
Neighbourhood Programmes

1.24
The HMR bid has been informed by existing on-going development work and proposals.
For example, HMR will provide the funding to speed up the Seedley and Langworthy
programme. The City Council’s 2003/04 Capital Programme has already built in HMR
assumptions and this is reflected in the bid.

1.25
Detailed programmes are now being developed for each of the 8 neighbourhoods in
Central Salford and are consistent with the Area Plans already consulted on within
communities. These 8 neighbourhoods are :

· Seedley Village

· Broughton

· Claremont Village

· North Irwell Riverside (NDC area – Charlestown & Lower Kersal)

· South Irwell Riverside (Ordsall)

· Pendleton

· Enterprise Park and Quays

· Chapel Street

1.26
These 8 neighbourhood programmes, which are primarily housing related, are
supported by funds set aside within a thematic programme that will provide resources
to support strategic site assembly, environmental maintenance and improvement,
neighbourhood management issues such as neighbourhood wardens and Anti-Social
Behaviour Teams, strategic housing programmes and staffing.

1.27
The bid sets out the following:

· Issues facing each of the 8 neighbourhoods

· Broad interventions across a 10 year timeframe (allowing for some flexibility in the future)

· Activity within the first three years of the programme with an analysis of proposed expenditure and outputs against the following headings:

· Strategic Site Assembly

· Improvement

· Supporting People/Home Ownership

· Managing/safeguarding the Asset (Neighbourhood Management)

· Private Rented Sector

· Public Sector Interventions

· Development

· Commercial Opportunities

· Resources/Staffing

· Innovation

1.28
Many of the proposals set out in the neighbourhood programmes have already been subject to extensive consultation with the Community, either through specific regeneration schemes such as NDC, or through Neighbourhood Renewal Assessments. Further consultation will take place as schemes develop.

Impact of HMR in Central Salford

1.29
Officers are currently reviewing the specific targets being set across the Pathfinder
programme. The aim is that by 2013 the intervention programme will have:

· Reduced the number or empty properties within the private sector.

· Increased by half the proportion of owner-occupied properties.

· Reduced the percentage of Band A homes.

· Increased the percentage of Band D – H homes.

· Significantly reduced the out-migration from the inner city and increased private sector investment, commitment and confidence in Central Salford.
1.30
Some targets are being set for related social and economic programmes, and are based on those set out in the Community Plan and Neighbourhood Renewal Strategy. Discussions on these matters will take place with the Salford Partnership.
Consultation

1.31
Progress to date by the HMR Partnership has been the subject of consultations with
Political Executives, Area Co-ordinators, Community Committee
Chairs, the LSP and
Cabinet. Further reports will be submitted and consultations will take place once the
level of approved resources is known.

Conclusion

Members are asked to note the report.

PAGE
1

