REPORT TO ENVIRONMENTAL SCRUTINY COMMITTEE

18TH FEBRUARY 2002

HOUSING SERVICES DIRECTORATE – SERVICE PLAN

PURPOSE OF REPORT

To recommend to the Scrutiny Committee that the Committee's future focus should concentrate on:-

· The Council's Housing Strategy and Investment Plan

· The HRA Business Plan

· The ALMO Delivery Plan

· Private Sector Housing

WHAT DO GOVERNMENT REQUIRE
A variety of detailed documents are produced for government in a prescribed format. They will contain the major performance commitments between Government, Salford City Council, the arms length housing management provider and each community. They will link between Government housing targets, the Council's housing pledges and National and Local Performance Indicators.

MAXIMISING HOUSING INVESTMENT IN SALFORD

The Government are setting out ambitious plans for housing, designed to bring all public sector housing nationally up to a recently defined decent homes standard. The Government are allocating more money and are asking local authorities how they will achieve decent homes standards by 2010. The Governments major repairs allowance and commitment to long term planning is most welcome, however, resources currently available will be insufficient to deal with the scale of modernisation required in Salford and many other metropolitan authorities. Salford has considered all available options to attract additional finance. These have included:-

· Large scale voluntary transfer

· Selective transfer

· Disposal

· Demolition

Cabinet and Scrutiny Committee have considered these options. The City Council's preferred option to lever additional finance into the council stock is to develop arms length housing management. An updated bid will be submitted to Government in February 2002.

The following documents will be required by Government to support and supplement the bid, and these will represent the main focus of performance scrutiny between Government, the Council, and the ALMO. A brief summary of each document is set out below:-

THE HOUSING INVESTMENT PROGRAMME STRATEGY. This describes the comprehensive area based strategy throughout the city. It will focus on regeneration and investment plans and will link to the Council's corporate strategy.

HRA BUSINESS PLAN

This will set out in detail the business plan for the council housing which, in future will be managed by the arms length housing management organisation. It will profile a 30 year investment plan, look in detail at the options for the stock and will plan the achievement of decent homes targets. The business plan will be developed and refined from separate business plans for each of the five geographical areas. These will reflect the local boards priorities, based on technical and management input and community consultation.

ALMO DELIVERY PLAN

The detailed contractual arrangements between the City Council and the arms length housing management organisation will be covered in detail in the delivery plan. This document will be completed by July 2002 and will integrate the best value improvement plan, detailed service level agreements, relationship between the Council and the ALMO, and financial, legal arrangements and major outputs for scrutiny by Committee. The parent Board and local boards will be responsible for monitoring housing service delivery.

PRIVATE SECTOR HOUSING

The Scrutiny Committee will scrutinise private sector housing policy, and service delivery in accordance with an agreed workplan.

SUGGESTED FUTURE ARRANGEMENTS
In future it is suggested that Scrutiny Committee concentrates on these three documents and that existing service plan projects are integrated within these documents. This will ensure that Scrutiny Committee will be in a position to focus on the achievement of the government's targets, the effectiveness of arrangements between the council and the arms length housing management organisation and the delivery of the business plan on both a local and citywide basis.

PROGRESS ON THE EXISTING SERVICE PLAN

Appendix 1 sets out a progress report included within the Service Plan. The projects are listed according to objectives. Members will be able to see at a glance the projects which have been achieved, are on target or where further work is ongoing. These projects will be integrated into the three documents referred to above.

RECOMMENDATIONS

That Scrutiny Committee:-

· Endorse the approach recommended in this report

· Agree that the ALMO business plan, Housing strategy and ALMO delivery plan will be the three core documents which will require ongoing Scrutiny together with the workplan developed for Private Sector Housing.

· Note the achievements during 2001/02

· Agree to the integration of existing projects into the ALMO delivery plan, ALMO business plan and HIP strategy

6 C:\WINDOWS\TEMP\SERVICE PLAN.doc

