Living IN Salford DRAFT V1 13/7/04

LIVING IN SALFORD

 A HOUSING STRATEGY 2004 – 2006

DRAFT V.1

CONTENTS

Page No.

Foreword/introduction

1. Priorities

3

2. Context

9

3. The Housing Market in Salford

23

4. Diversifying the housing market

47

5. Developing the private sector housing market

69

6. Developing the social housing market

96

7. Meeting housing need of vulnerable groups

112

8. Sustaining Neighbourhoods and Communities

121

9. Resources (to be attached)

132

10. Action Plan and Performance – TO BE DEVELOPED

133

11. Appendices

A
HQN report on consultation
(to be attached)

134

B
Housing needs of vulnerable groups

135

C
HRA Business Plan financial model (to be attached)

149

D
Glossary

150

CHAPTER 1

PRIORITIES
The City of Salford lies within the Greater Manchester conurbation in the North West region. It shares boundaries with Manchester, Trafford, Bury, Bolton, Wigan and Warrington and covers an area of 37 square miles.

Salford’s relationship with Manchester plays a significant role in our strategy to address the issues faced by communities in Central Salford.

Salford is a City of contrast; broadly speaking the City can be split into two parts, West Salford and Central Salford.

The dense, urbanised core of Central Salford, is at the heart of the Greater Manchester conurbation; the area is home to Salford Quays and Chapel Street – radical redevelopment has transformed these into successful residential and commercial areas. However, areas adjoining these are characterised by older, terraced housing and unsustainable neighbourhoods.

Moving to the west of the City, neigbourhoods are increasingly suburban with areas of high house prices and green belt. Within these neighbourhoods are pockets of deprivation.

In November 2003 the Council launched ‘A Fresh Start for housing IN Salford: a strategic framework’. This heralded the beginning of a new approach to housing in Salford; learning from the past and looking to future opportunities.

‘A Fresh Start’ began a process of engagement and consultation with residents and stakeholders to inform the strategy. The launch of Salford’s Strategic Housing Partnership in June 2004 will ensure that engagement and consultation will develop into long-lasting and effective relationships to continue strategy development and delivery in the future.

There is evidence that the housing market is becoming increasingly dynamic with a fundamental change in the last 12 months: -

· Empty homes and turnover have reduced (although they are still over the national average);

· house prices have increased across every ward from between 1.4% and 53%(again these are still lower than the regional and Greater Manchester prices), and

· There has been an increase of 79% in residential development between 2002/03 and 2003/04.

This strategy has been developed against this backdrop of change; our understanding of the housing market has been tested and developed in consultation with residents and key stakeholders in the City; our strategic housing priorities have been developed on this basis.

Our plans are based on the following principles

· Customers will always come first;

· Providing a wider choice of housing forms the backbone of the strategy, and

· Quality homes are a fundamental right for our communities.

Our Strategic Housing Priorities for 2004/06 are: -

Priority
Reason for priority

Providing housing and support for vulnerable people

Aim: - to meet the needs of vulnerable people and contribute to wider health and social care targets

Actions that will

· address the significant increase in homelessness in recent months and to prevent homelessness in the future

· develop and manage appropriate housing related support

· Develop strategies, mechanisms and working relationships to facilitate delivery.
· Homelessness has trebled in the last three years, with a particular increase in youth homelessness.

· The age profile for the city’s population is very close to the national average however there are proportionally more young people.

Above average households with illness or poor health
· Accommodation for older people across the City does not meet modern day aspirations and needs.

Mainstreaming Equality and Diversity principles

Aim: - to ensure that housing and housing support meet the needs of Salford’s diverse communities.

Actions that will

· integrate principles into strategies, plans and working practices of the Council and housing partners
· 3.9% minority ethnic population

· Large faith group communities in some areas of the City

· Race Relations Amendment Act 2000

Market Renewal and Affordable Housing Supply

Aim: - to attract families and new households into the City who can contribute to the economic renaissance and sustainability of communities.

Actions that will

· restructure the housing market in Central Salford through the Housing Market Renewal Fund

· address early signs of decline in West Salford’s housing markets

· diversify the choice of affordable homes in all neighbourhoods across the City and improve access to existing homes

· create sustainable neighbourhoods across the City

· Salford's population has steadily declined since 1971, at a rate of approximately 5% per decade.

· The profile of people leaving Salford is those aged between 25-45 years, in family units and who are economically active.

· The average household size in Salford of 2.32 persons is the smallest in Greater Manchester.

· Turnover across Salford is higher than the national average, considered to be a measure of unsustainability due to the fluid nature of the population.

· A greater proportion of the population live in terraced housing compared to England and Wales. There is a relatively high proportion of social housing compared to the national and sub-regional average.

· There is limited choice of housing within Salford – a ‘wrong’ supply (consultation and data evidence).

· Salford is 12th most deprived authority area nationally (2004 Index of Multiple Deprivation).

· Central Salford has higher vacancy rates, turnover and benefit dependency, lower house prices and more incidents of reported crime compared to West Salford.
· Owner occupation is much lower than the national average; 56.4% compared to 69%.

Delivering Decent Homes

In the private sector –
Aim: meet the decent homes standard

Actions that will

· Determine the level of non-decency in the private sector

· Anticipate non-decency in those wards and part wards that fall outside the HMRF boundary.

· Develop new tools to facilitate investment in homes by homeowners
· The estimated repair bill for housing in the private sector to bring all homes into a good condition is £1.5bn (2001 SCS)

· Almost 6.7% of dwellings in the City are deemed unfit. Unfitness is concentrated in pre-1919 housing in Central Salford (PSSCS).

· The largest numbers of post war housing in poor condition are found in Swinton, Irlam and Cadishead Wards – West Salford. (2001 PSSCS)

· The highest rates of unfitness are within the private rented sector (2001 PSSCS)

In the public sector –

Aim: to improve homes to a standard that meets modern aspirations

Actions that will

· Develop an investment strategy for Council owned homes

· Agree with tenants and residents an achievable Salford Standard

· Monitor and manage standards of housing providers
· 65.1% of Council owned homes are non-decent (July 2004)

· The investment requirements to meet and maintain decent Council owned homes for 10 years (in 2004) is £443m

· The available resources for investment under current Council policy are £161m.

· 12.5% of RSL owned homes are non-decent (at 31st March 2003).

Building Capacity, relationships and investment

Actions to ensure that the mechanisms are in place to enable development, placing particular importance on the development of Salford’s new planning framework, co-alignment with action to deliver an economic renaissance and consultation with partners and residents.

Actions to review potential sources of funding to enable housing and service provision, particularly where resources are not available from other sources, for example investment in the wards in the west of the City, with particular focus on older private sector housing, affordable homes and supported housing provision.

We describe in more detail the challenges facing us and the actions we plan to take to address these in more detail within this strategy.

The structure of the Housing Strategy is as follows: -

We present the context within which this Housing Strategy sits; Chapter 2 describes national, regional and local strategies and plans and provides examples of how our work contributes to their aims and objectives. We describe our relationships with partners and the mechanisms in place to enable us to influence, and be influenced by, these strategies and plans.

We describe the main features of Salford’s housing market in Chapter 3; presenting key information about the community and housing across the City, with information at neighbourhood level to support the action we are taking in these areas. Understanding our housing markets is a continuous process; we present our plans to do this.

Diversifying the housing market, providing a choice of homes and a choice of affordable homes is a key feature of our plans to restructure Salford’s housing market and contribute to the regeneration of the City. In Chapter 4 we describe our strategy for developing new homes and how we will deliver this through our Unitary Development Plan (currently draft replacement). We illustrate this with a description of our work in neighbourhoods in Central Salford ad West Salford. Finally we present our plans to work with partners to secure resources and deliver affordable homes. F

Chapter 5 describes our plans to maximise the contribution that private sector housing – owner occupation and private rented – can make to successful housing markets; providing a choice of quality (decent) homes and maintaining sustainable communities. We describe our plans to tackle poor quality homes, address poor quality management and deal with empty homes. We illustrate these with our work in Salford’s neighbourhoods

Social housing plays an important role in the housing market, providing a choice of affordable, decent, homes to rent in neighbourhoods across the City. In Chapter 6 we describe the mechanisms in place to manage the sector, in particular developing relationships with housing providers to ensure quality housing services and to meet the Government’s decency target. We also describe the work that the Council and Council tenants are undertaking to secure the future investment and management of Council owned homes.

Our plans to meet needs of vulnerable people in Salford are presented in Chapter 7. We present key information and describe the mechanisms that enable us to address these, particularly through the Homelessness Strategy and Supporting People programme. Appendix B presents plans for specific vulnerable groups; these fit within the framework presented in Chapter 7.

In Chapter 8 we describe the work that we are undertaking to sustain neighbourhoods; the provision of housing alone cannot meet the needs and aspirations of residents for their neighbourhoods and communities. We present achievements and actions that contribute to the seven pledges made by the Council to support Partners IN Salford’s Community Plan.

To deliver this strategy we have considered the resources available; Chapter 9 describes the mechanisms through which resources are managed within the Council and presents financial information for the work described in previous chapters.

Our Action Plan is the most important element of this strategy; we draw together the priorities for action from each chapter and present these under the key strategic objectives presented in this chapter. This illustrates how we will achieve our strategic priorities and the reader can refer to chapters to fully understand how and why these actions and priorities were selected.

CHAPTER 2

 CONTEXT

This chapter describes how Salford’s Housing Strategy has been developed in the context of national, regional and local strategies and plans - how these influence, and have been influenced by, Salford - and provides evidence of real links to the organisations and forums that develop and manage these.

It also describes how Salford City Council has reconfigured internal structures to ensure the strategy underpins everything we do and that continuous development and effective delivery are our priority.

National Context

The vision of the national action plan, Sustainable Communities: Building for the Future (The Communities Plan) of building ‘successful, thriving and inclusive communities’ has been adopted by this strategy. The Plan focuses on change; developing partnerships, providing regions with tools and resources to deliver change and linking housing with plans for public services, infrastructure and employment. It also stresses the importance of delivering decent homes; Chapters 5 and 6 describe our work to meet these targets.

http://www.odpm.gov.uk/stellent/groups/odpm_communities/documents/page/odpm_comm_022184.hcsp
Following the launch of the Communities Plan the Government published a draft Housing Bill in March 2003 and is expected to become legislation in early 2005.

The aim of the Bill is to create a fairer and better housing market and protect the most vulnerable in the housing market; in particular the Bill will: -

· improve controls on Houses in Multiple Occupation,

· modernise the Council’s role in assessing poor condition housing conditions,

· provide the Council with powers to licence all landlords in areas of low demand housing,

· make home-buying and selling processes more transparent and consumer friendly, and amend the Right To Buy Scheme.

Our plans to utilise new powers are discussed in Chapters 5 and 6 in particular.

http://www.odpm.gov.uk/stellent/groups/odpm_housing/documents/downloadable/odpm_house_023168.pdf
The Communities Plan recognised the need to bring back to life those areas, found mostly in the North and the Midlands, where demand for housing is low or - in the worst cases - houses have been abandoned.
The Government has made £500 million available over three years through the Housing Market Renewal Fund. The aim is to tackle the collapse of the housing market in areas where demand is low or non-existent. It is one of nine Pathfinder areas that have been designated in England where the problem of low demand is most acute; the Manchester Salford Pathfinder is one of four areas in the North West (further details are given in Local Context and throughout this strategy). Chapters 4, 5 and 8 describe the work we are undertaking in the Pathfinder area.
Launched in February 2004, Making it happen: the Northern Way (accompanied by Sustainable Communities in the North West – see regional context), the second progress report on the Sustainable Communities Plan, recognises the challenges faced in the North; linking low demand housing and lower than national average economic performance and aiming to lift productivity of the three northern regions – bringing jobs, investment and quality housing and in turn addressing problems of crime, social exclusion and health inequality. It describes activities to tackle these issues; local initiatives include the Manchester Salford Housing Market Renewal Pathfinder, national actions include the work to ensure that all homes in the public sector meet the decent home standard by 2010.
The strategy will be developed by the three Regional Development Agencies (RDAs) and their regional partners; the North West Development Agency will be working with the Regional Housing Board amongst others to bring together housing, economic regeneration and planning together to create jobs and increase prosperity.
http://www.odpm.gov.uk/stellent/groups/odpm_control/documents/contentservertemplate/odpm_index.hcst?n=4301&l=2
A New Commitment to Neighbourhood Renewal: a National Strategy Action Plan, launched in 2001, sets out the Government’s vision for narrowing the gap between deprived neighbourhoods and the rest of the country. Salford is one of 88 declared Neighbourhood Renewal Fund areas; tackling deprivation and building capacity within our communities through our Community Plan and Corporate Plan (see Local Context).

http://www.neighbourhood.gov.uk/publicationsdetail.asp?id=89
A key element of delivering the Communities Plan is Planning Reform. Sustainable Communities – delivering through planning (second progress report) describes the programme of reform, including the Planning and Compulsory Purchase Act 2004. The Act requires a new format for development plans (the provisions relating to local development documents are expected to come into force in September 2004) that should make the system simpler and quicker whilst creating opportunities for community engagement.

At the centre of the new-style system of development plans will be a Core Strategy that sets out the long term spatial visions for the City and the broad locations for different types of development. Area action plans will provide a more detailed framework in areas where radical change is expected; in Salford we have recognised the opportunity this has provided us with to address housing issues at a local level (see local context).

http://www.odpm.gov.uk/stellent/groups/odpm_planning/documents/page/odpm_plan_026235.pdf
The recent Barker Review of Housing Supply identified the main constraints on house building is land supply. To tackle the unresponsiveness of housing supply in Salford we will: -
· Work to build out large sites; strategic site assembly is a HMR Pathfinder intervention

· Encourage higher quality product and innovation through design briefs and procurement process for major developments

· Work to reduce complexity through partnership working, site assembly and recognition and action to address capacity and economic strength in the supply chain through partnering

· Balance costs and benefits of development through partnership working

The Supporting People Programme was introduced on 1st April 2003. Providing housing related support, the Programme: -

· ‘offers vulnerable people the opportunity to improve their quality of life by providing stable environments which enable greater independence’ and

· ‘delivers high quality and strategically planned housing related services which are cost effective and reliable and complement existing care services’.

In Chapter 7 we describe how we are working with partner agencies and services at a local and sub-regional level to deliver this programme to meet local need. Our approach to address the support needs of vulnerable people is integral to our approach to meet the housing needs of all households in the City; this Chapter also describes our Homelessness Strategy, as required by the Homelessness Act 2002, which aims to meet the needs of those experiencing the most severe form of housing need.

http://www.spkweb.org.uk
http://www.homelessnessact.org.uk
The Race Relations (Amendment) Act 2000 strengthened the Race Relations Act 1976. Among other things, placed a general duty on specified public authorities to work towards the elimination of unlawful discrimination and to promote equality of opportunity and good relations between persons of different racial groups in carrying out their functions. The general duty is supported by specific duties, which are enforceable by the Commission for Racial Equality. We describe how the Housing Strategy will be delivered to meet these duties throughout the Strategy. The Council reports annually on action to meet its duties.
http://www.hmso.gov.uk/acts/acts2000/20000034.htm
Regional Context

Salford has contributed to the development of regional and sub-regional strategies and plans in a number of ways to meet housing and other related needs. Examples of our relationships include: -

· Salford represents the Local Government Association on the North West Housing Forum Executive; the Executive has membership on the North West Regional Housing Board. The Board is responsible for the Regional Housing Strategy.

· Salford contributes to, and provides a secretariat function for, the Greater Manchester Housing Strategy Officers Group. This Group considers issues across the conurbation, coordinates action and makes representation to the North West Housing Forum.

· Salford is represented on a regional interagency group for the Housing Market Renewal Pathfinders – sharing best practice and coordinating delivery between the four North West pathfinders and the Housing Corporation, amongst others. Salford also provides the secretariat function for the Manchester Salford HMR Pathfinder.

· Salford’s Supporting People Team and Homelessness teams have maintained effective links with Greater Manchester regional groups including the Supporting People Regional Implementation Group and Greater Manchester Supporting People Cross-Authority Group; the latter has recently developed a strategic statement for cross-authority services (more information in Chapter 7).

The principles of the Communities Plan were applied to the circumstances found in the North West by Sustainable Communities in the North West. Accompanying ‘Making it Happen: The Northern Way’, this document identified that key regional challenges included tackling significant areas of deprivation, some of which are in Salford, and highlights actions to address housing, planning and neighbourhood renewal issues. Salford is specifically noted for Pathfinder status and for piloting the ‘Homeswap’ initiative, designed to tackle one of the barriers to clearance in low demand areas (described in Chapter 4 Restructuring and Managing the Private Sector).
We will continue to work with Government Office for the North West to build on proposals to link them with other relevant programmes, and to turn policies into action.
http://www.odpm.gov.uk/stellent/groups/odpm_communities/documents/page/odpm_comm_022207.hcsp

The Regional Housing Board ensures that housing investment reflects the needs of the North West and that investment is integrated with the Regional Economic Strategy and RPG. Its vision is for the North West to offer everyone a ‘choice of good quality housing in successful, secure and sustainable communities’.

Through the 2003 Regional Housing Strategy, actions are identified to address a number of the Public Service Agreement (PSA) targets, which a number of Government Departments are committed to achieving, and carry forward national policy initiatives (including all those mentioned in the National Context section of this strategy).

Priorities for regional strategic housing investment for 2004/05 and 2005/06 are identified in the strategy; these have been developed in the context of 2003 Regional Economic Strategy and Regional Planning Guidance.

http://www.nwrhb.org.uk/
The Regional Housing Strategy identifies three themes that run throughout the regional priorities; these are reflected in the strategic actions identified in this strategy and Salford’s Community Plan: -

· Housing and community cohesion – ‘seeking to build integrated communities….. by meeting the housing needs and aspirations of all different parts of the community’; the development of a Housing Diversity Strategy described in Chapter 7 and 8 will contribute to this theme.

· Housing and neighbourhood renewal – ‘investment will contribute to the vision and goals of the National Strategy for Neighbourhood Renewal’. Chapter 8 summarises actions to address issues in our most deprived areas.
· Sustainability, quality and design – the Regional Housing Strategy, Economic Strategy and Planning Guidance will contribute to the delivery of the Regional Sustainable Development Framework, ‘Action for Sustainability’. Salford’s revised UDP, work to develop a Local Development Scheme and subsequent framework and plans will meet this objective.

The priorities for the Regional Housing Strategy are (in descending order): -

1. Urban renaissance and dealing with changing demand – acknowledging low demand issues in the North West and that four of the nine Housing Market Renewal Fund Pathfinder areas are in the North West. Refer to Chapter 4 and 5.

2. Providing affordable homes to maintain balanced communities – Although low demand is prevalent in the North West, the strategy also acknowledges that demand remains high in some areas, including particularly affluent areas within commuting distance of regional poles. Affordable homes are needed in Salford to diversify housing choice in areas of low demand and to enable access to the housing market in areas of high demand – Chapter 4 describes.
3. Delivering decent homes in thriving neighbourhoods – improving the condition of housing stock with a sustainable future as part of broadly based regeneration strategies. Salford’s stock options appraisal process, described in Chapter 6, is being undertaken in conjunction with the many regeneration strategies and initiatives underway.
4. Meeting the region’s needs for specialist and supported housing – ensuring a range of specialist and supported housing is available, appropriate to local needs and integrated with relevant support and care services. Chapter 7 describes Salford’s work to meet needs in the City and Greater Manchester; we aim to enable independent living within our communities.
Salford is contributing to the new Regional Housing Strategy through the Greater Manchester Housing Strategy Group; we are preparing a summary of key issues for September 2004 and we will respond to the formal consultation in November/December 2004.

Regional Planning Guidance for the North West (RPG13) provides a framework for the scale and distribution of housing, transport infrastructure, economic development, as well as policies for the environment, the coast and the countryside. It aims to achieve urban renaissance in the North West. The city centre of Manchester and Salford and surrounding inner city areas are a key focus for new development. Twenty five percent of the Region’s new housing provision is allocated to Manchester/Salford and Liverpool.

The approach to housing is to emphasise better quality in both the housing stock and the residential environment. Key aims include maximising the use of brownfield land for new housing, achieving lower levels of vacant dwellings and to regenerate areas suffering from low demand and market failure. RPG emphasises maintaining urban form and enhancing urban living.

As a partner in the Association of Greater Manchester Authorities (AGMA), the Council will look for opportunities that arise from the review of RPG (this will begin in early 2005) to ensure that support is given to AGMA’s vision of a city region; this will inform the strategies, and resources, of the North West Development Agency, Regional Assembly and Government Office North West (GoNW).

The role of Greater Manchester Planning and Housing Officers Group (PHOG) represents Greater Manchester Authorities. Its role is to ensure that housing market research and information is coordinated, and supports and informs housing policy at district, Greater Manchester and regional levels.
http://www.go-nw.gov.uk/planning/rpg13.html
Salford’s economy is inextricably linked to housing; we need to address the unemployment, low skills and low income that prevent many of our residents from accessing, and maintaining, housing of their choice and attract new families and households who will support the continued economic development of the City.

Providing a framework for the sustainable economic development of the North West the Regional Economic Strategy 2003 (RES) acknowledges that the quality of housing stock in the region is a major concern. It identifies specific action to strengthen the economy of areas with the greatest concentration of unsatisfactory and unpopular housing, aims to improve the quality of the built environment and to develop and implement co-ordinated approaches to the reclamation of derelict and underused land. The RES includes a target for 70% of new housing to be built on previously developed land by 2008.

http://www.englandsnorthwest2020.com/
It identifies five strategic priorities: -

· Business development - exploiting the growth potential of business sectors, improving the competitiveness and productivity of businesses and developing and exploiting the region's knowledge base. We describe Salford’s work to develop a Central Salford Urban Regeneration Company in Local Context and other initiatives in Chapter 8.
· Regeneration - delivering urban and rural renaissance and securing economic inclusion. We will ensure that the regeneration of our housing markets develops at a pace that is complementary to the rejuvenation of our economy; Chapter 8 describes our work to do this.
· Skills and Employment - developing and maintaining a healthy labour market. Our regeneration programmes aim to ensure that residents from deprived neighbourhoods in particular are enabled to access training and employment opportunities, described in Chapter 8.
· Infrastructure - developing the strategic transport, communications and economic infrastructure and ensuring the availability of a balanced portfolio of employment sites. Our revised UDP and proposed URC (the latter developed in partnership with the NWDA) in Central Salford will address infrastructure issues and ensure links to housing provision – see local context and Chapter 4.

· Image - developing and marketing the region's image. The Central Salford Urban Regeneration Company described in local context aims to improve Salford’s image.
At a sub-regional level there is an intention to develop a Greater Manchester Employment Plan to address issues of unemployment and low skill levels of residents, increase the competitiveness of the sub-region and subsequently improve access to employment and wealth creation opportunities. The Plan would underpin the Greater Manchester Economic Development Plan and will ensure that connections are made between the demand for new skills and the various agencies and initiatives in the region. Providing a framework for local employment plans, AGMA will be able to address unemployment and skills gaps more effectively. It is important that we work closely within Salford to ensure that our plans address market change and economic regeneration complement each other.

The North is one of the first regions where a referendum on the establishment of Elected Regional Assemblies will be held. The Assembly would develop a strategic vision for improving the quality of life in the region and would fund the Regional Development Agency (RDA); the RDA would be directly accountable.

In advance of a regional assembly (earliest could be by July 2006 if there is a ‘yes’ vote’) there is much work underway in the North West between local authorities and partners.

Local Context

Partners IN Salford (formerly Salford Partnership) is Salford’s Local Strategic Partnership (LSP); our vision is for Salford to be a place where people choose to live and work.
Partners IN Salford ensures that different initiatives and services work together to achieve this vision through the delivery of the Community Plan (strategy) 2001-2006.

http://www.salford.gov.uk/communityplan

The Community Plan sets out a long-term vision for improving quality of life in Salford. Based on seven inter-related themes, the Plan identifies a number of priorities that the Council supports through seven pledges: -

Pledge 1
Improving health in Salford

Pledge 2
Reducing crime in Salford

Pledge 3
Encouraging learning, leisure and creativity in Salford

Pledge 4
Investing in young people in Salford

Pledge 5
Promoting inclusion in Salford

Pledge 6
Creating prosperity in Salford

Pledge 7
Enhancing life in Salford

The housing strategy contributes to the achievement of targets within each priority/pledge theme; Chapter 8 provides examples of how this strategy contributes to each pledge.

Partners IN Salford published its Neighbourhood Renewal Strategy in early 2003. This set out the strategic framework for neighbourhood renewal in Salford over the next five years, identifying priorities for investment both across the city and locally within neighbourhoods. The Strategy refers to two implementation areas, Central Salford (requiring major change) and Salford West (requiring significant investment to ensure stability of its neighbourhoods); implementation plans for these will be developed by the end of 2004/05 and will incorporate the housing strategy aims and objectives.

The Central Salford plan will reflect the vision and business plan of the proposed Urban Regeneration Company and the work of existing regeneration partnerships.

Three clusters for renewal have been identified in Salford West; in Little Hulton, Swinton and along the Liverpool Road corridor.

The LSP’s role to achieve mainstream service improvement has led to targeting the Neighbourhood Renewal Fund in 2004/06 on improving heath and education floor additional targets. The PSA floor target for decent housing will be achieved through other funding, described in Chapters 5 and 6.
http://www.salford.gov.uk/neighbourhoodrenewalstrategy.pdf
Salford is in the process of revising its Unitary Development Plan (UDP); there will be a public inquiry in September 2004 with adoption by January 2006. The revised UDP seeks to attract people, particularly families, to live in the City; the UDP will try to ensure that a mix of housing will be provided across the City. This aim is within an integrated approach to secure the regeneration of the City and develop sustainable communities.
The process of revising the UDP has required us to revisit our housing requirements for the City, to consider the impact of the HMRF and other initiatives on clearance and supply of new build accommodation and to consider the requirement for affordable accommodation. Chapter 4 provides more detail.

The new approach to planning by the Government (described in national context) replaces existing UDP with a Local Development Framework (LDF), consisting of a series of Local Development Documents (LDDs). By the end of 2004 Salford City Council will have a Local Development Scheme in place; this will set out the programme for bringing forward LDDs over the next three years.

The LDF will link the use and development of land, quality of local services and other Community Plan objectives; it will consider the spatial implications of plans and programmes of the Council and partners and co-ordinate the approach to spatial development across the City. It will also develop proposals included within the Regional Housing Strategy.

During the process of the UDP review, more effective working relationships have been established between Planning and Housing Teams in the Council; in addition to the continuous flow of information between teams we are in the process of aligning our community planning processes to ensure that consultation is effective in developing area housing plans and local delivery plans. A Planning and Housing Co-ordination Group is responsible for joint working at strategic and operational levels; Chapter 4 provides more information.

http://www.salford.gov.uk/udp
Community safety is a priority for residents of Salford and is a Community Plan theme. Consultation with stakeholders and residents has also revealed that crime is a major factor in retaining and attracting new households to the City.
The Crime and Disorder Reduction Strategy 2002 – 05, developed by the Salford Crime and Disorder Reduction Partnership (as a requirement of the Crime and Disorder Act 1998 (C & DA 1998)), identifies a number of targets that the housing strategy contributes to. One example is the continued development of our Burglary Reduction Initiative, contributing to the reduction in domestic burglaries by 21% by 2005.
Chapter 8 describes more examples and plans, demonstrating how we meet our C &DA 1998 Section 17 responsibilities. Chapter 7 also describes our work and plans to support people with drug and alcohol problems and ex-offenders.

http://www.salford.gov.uk/living/yourcom/crimereduction/communitysafety-strategy.htm
Promoting Salford as a place to work, and invest in, will encourage people to live in the City and provide employment and training opportunities for our existing residents. A key housing strategy priority is to ensure that housing development/restructure is managed to support economic development plans for the City.

The revision of Salford’s Economic Development Strategy 2001-04 at the time of producing this housing strategy has provided us with an opportunity to ensure that we identify actions to align economic and housing plans. An example of the specific work we intend to carry out is to understand the housing circumstances and aspirations of employees of the largest organisations in the City and to work with these organisations to ensure that housing is available and attractive to encourage people to work for them, particularly where there are plans to expand existing services, for example Hope Hospital. Chapter 8 provides more information about our plans to align strategies.

http://www.salford.gov.uk/edstrat2001-2004.pdf
The Manchester Salford Housing Market Renewal Pathfinder has developed a programme of radical change to address failing housing markets in Central Salford through the Housing Market renewal Fund (described in national context); this is integral to the delivery of Salford’s Community Plan and Neighbourhood Renewal Strategy. The Pathfinder Partnership is representative of Salford and Manchester City Councils and key private and public sector agencies.
The Pathfinder area has been divided into four sub-areas; Central Salford is one area and a detailed Area Development Framework (ADF) has been developed.
The aim of the Pathfinder Strategic Framework is ‘to build stable/sustainable communities where housing and social infrastructure meets the needs of all citizens’. This will be achieved through: -

1. Creating a self-sustaining housing market that meets the needs of existing residents and attracts/retains new and former residents

2. Working with other planned public/private sector investments to ensure that appropriate social and economic infrastructure is available to support a renewed housing market.

The work we are undertaking to deliver the Pathfinder’s aims and objectives is described in Chapters 4 to 8.

The approach taken by the Pathfinder recognises that the economic health of the city region is inextricably linked to the creation of stable and attractive neighbourhoods, offering quality housing to those who are fundamental to creating wealth. Salford has developed a strategy to contribute to the Manchester: Knowledge Capital initiative to improve the economy of the area.

http://www.salford.gov.uk/knowledge_capital_prospectus.pdf
Partners IN Salford and the private sector, in partnership with the North West Development Agency (NWDA), English Partnerships (EP) formed the Central Salford Steering Group in August 2003. The Group launched a Central Salford International Competition to commission the development of a vision to attract new investment, people and jobs, to guide the regeneration of the Central Salford area.

Central Salford is the focus for Housing Market Renewal Fund and funding opportunities with English Partnerships and the NWDA. The framework will ensure these resources are used to unlock resources from the private sector, coordinating them to ensure maximum benefit. The Vision is a long term strategy, taking between ten and twenty years to deliver.

It is proposed that the delivery of the framework and vision will be undertaken by a Central Salford Urban Regeneration Company (URC). A joint submission to the Office of the Deputy Prime Minister (ODPM) and the Department of Trade and Industry (DTI) by the Council and NWDA respectively, on behalf of the Steering Group, will be made in autumn 2004; the outcome should be known in 2005.

The URC will deliver through existing partnerships, for example the New Deal for Communities (NDC) Board, Seedley and Langworthy Board, but may take the lead on large scale physical developments that crosses existing partnerships limited geographical boundary.

http://www.salford.gov.uk/living/yourcom/salfordlife/regeneration/central-salford.htm
Promoting social inclusion is integral to this strategy. Examples of the work we intend to carry as part of our commitment to the Council’s pledges are the development of our ‘Inclusive Housing Strategy: minority ethnic and faith groups’, co-ordinating work that has previously been undertaken by the Diversity Leadership Forum and local work, for example with the Orthodox Jewish Community in Higher Broughton and the development of an Older Persons Housing Strategy, addressing the housing needs of an increasingly older population. Throughout this strategy we highlight work to address the diverse needs of our communities; Chapter 7 focuses on the needs of vulnerable communities.

http://www.salford.gov.uk/search.htm?col=justhtml&qt=diversity
Housing Strategy development in the wider context

We recognise that strategy development is a continuous process and have provided examples throughout this document of how we will involve others to ensure we continue to meet housing need and contribute to the wider objectives of improving Salford as a place to live. Examples are also given of how consultation has informed our housing priorities, targets and outcomes over a period of time.

Following the launch of ‘A Fresh Start for Housing IN Salford’ we commissioned the Housing Quality Network to undertake a consultation process with major stakeholders in Salford, followed by a successful consultation event in May 2004 – this is documented in Appendix A attended by a wide range of organisations and residents. The feedback from this process is referred to within this strategy.

During the process of writing this strategy we have developed new relationships and structures to ensure that development and delivery is as effective as possible. In particular we recently saw the launch of Salford Strategic Housing Partnership (referred to as the Housing Partnership throughout this strategy), a multi-agency group that will be responsible for the strategy in the long term.
The Partnership has direct representation on Partners IN Salford (the LSP) and members represent landlords in the public and private sector, the finance sector, health, community and voluntary providers sector and residents. The Partnership receives technical advice from the Housing Corporation, English Partnerships, Commission for Architecture and Built Environment (CABE) and Government Office North West (GONW).

Relationships between the major regeneration initiatives in the City will be key.

The Partnership is informed by a core group of Council officers (Core Housing Officer Steering Group); membership of other organisations will be introduced in 2004/05; this group is responsible for continuous information collection and analysis of the housing market and development of options to address issues; these are presented to the Partnership for a decision.

An annual forum will provide an opportunity to look at City-wide issues for everyone with an interest in housing. The outcome of this event will be considered alongside an annual review of the Strategy Action Plan by the Partnership. Details of monitoring and review are given in Chapter 10.

The challenges that face Salford have led the Council to restructure Housing Service teams in the Council; to introduce new skills and additional capacity to develop strategies and plans and ensure delivery. The new structure provides clarity and opens lines of communication with Corporate and community initiatives, for example there are two Market Renewal Teams with clear responsibility for geographical areas within Central Salford.

As part of the Council’s drive to implement a Performance Management Framework, Housing Services has developed a Service Plan, and is developing individual Team Service Plans (these started in June 2004 and will be completed in October 2004); these incorporate tasks identified in this strategy and place responsibility on team members to develop and deliver.

In addition to quarterly reports on performance to Cabinet, the Council’s Performance Appraisal System will monitor delivery at a team level.

The six Housing Services key service objectives are to: -

· gather knowledge and develop a vision for housing in Salford;

· develop strategies for housing in Salford;

· develop partnerships across the whole housing system in Salford;

· achieve functional excellence for Housing Services;

· deliver investment planning and procurement across the whole housing system, and

· ensure delivery and performance of our key projects.

http://www.salford.gov.uk/living/housing.htm
The Performance Indicators attached to Housing Services service plans forms part of the Council’s Strategic and Best Value Performance Plan. We describe the reporting mechanisms for targets in Chapters 5 and 6.

www.salford.gov.uk/council/perform/bv-reports.

Involving Elected Members in the development of housing strategy has ranged from involvement at a local level in neighbourhood planning, for example in Charlestown and Lower Kersal, to Member briefings on broader strategic issues, for example homelessness and the options appraisal process for Council owned housing.

Members contributed to the HQN consultation process and were subsequently invited to comment on the production of this strategy at a number of stages, beginning with agreeing the key issues that needed to be addressed.

We have developed a programme of regular member briefings on housing issues; this process will inform and equip members to fully participate in the development of the strategy for the City.

Political executives of the eight Community Committees in Salford, and the Community Committees representing residents and stakeholders, were consulted on the ‘Fresh Start’ document; this prompted discussion about local issues that have fed into this strategy.

This process of involvement sits within a structure of Scrutiny Committee and Cabinet reporting mechanisms. A housing sub-group of the Environment Scrutiny Committee has met to review private sector issues; terms of reference for this group are being developed to take responsibility for monitoring the performance of Housing Services (monitoring of the Housing Strategy Action Plan will be reported to this group).

Our Lead Member for Housing also ensures that the housing agenda remains a priority for the Council.

The involvement of our residents is critical to understanding needs and aspirations. In addition to the opportunities described above we have utilised feedback from consultation undertaken by our services in the development of other strategies and plans, for example the Homelessness Strategy (Chapter 7) and the options appraisal process for Council owned housing (Chapter 6). To ensure the options process engaged with a wide range of audiences we developed a Tenant Empowerment and Communication Strategy, described in Chapter 6.

http://www.salford.gov.uk/tenant_empowerment_strategy
The restructure of Housing Services has reinforced our commitment to community involvement in shaping Salford’s future; a Neighbourhood Planning Team forms part of Housing Services Strategy and Planning Teams and will: -

1. enable consultation to inform the options appraisal process for Council owned housing (Chapter 6);

2. contribute to consultation on Local Development Documents (as part of the planning framework (Chapter 4);

3. undertake consultation to develop Area Housing Plans (described in Chapter 4), and

4. contribute to the Council’s Neighbourhood Management approach in each Community Committee area (Chapter 8).

The Team operates within a Corporate network of consultation teams and shares best practice and resources, for example the Team liaises with Partners IN Salford’s Good Practice in Community Involvement Project.

http://www2.salford.gov.uk/partners/communityinvolvement.htm
CHAPTER 3

THE HOUSING MARKET

This chapter presents an overview of the City, focussing on local areas to demonstrate differences in the market. Chapters 4 – 6 refer to data to underpin the action we are taking, or plan to take, during the course of this strategy. It also includes comments made through HQN consultation that reinforces the data.
Housing Market Assessment – ‘Understanding Change’

We have undertaken considerable work in the last year to develop our understanding of the housing market, using our 2003 Housing Market Demand Survey, 2001 Census data and CURS M6 and M62 studies as a base, and contributing to this with information and data held across the Council; the end result is our document ‘Understanding Change’. Hyperlink
‘Understanding Change’ has acknowledged the guidance published in February 2004 by ODPM on undertaking housing market assessments. We have met seven out of ten recommended steps; three steps are actions within the Council’s Strategy and Planning Teams Service Plan and include monitoring and review – we describe our plans to do this at the end of this chapter.

http://www.odpm.gov.uk/stellent/groups/odpm_communities/documents/downloadable/odpm_comm_027115.pdf
‘Understanding Change’ was the stimulus for a period of consultation with major stakeholders in the City to understand perceptions (undertaken by the Housing Quality Network (HQN) on the Council’s behalf – Appendix A).
We have sought to balance quantitative and qualitative information in developing this strategy (references are made to consultation feedback and how this has informed our actions throughout this document).

The chapter is structured in the following way: -

· Summary of the key issues

· Demographics and the community – describes Salford’s population and key indicators that reflect the issues faced by the community, specifically the indices of multiple deprivation;

· Housing need – findings from the 2003 Housing Market Demand Survey which specifically analysed the need for housing from existing residents, and

· Housing market trends – presents key information about the housing market in Salford at a City wide and more local level, for example house prices, turnover etc.

The housing needs of vulnerable groups are presented within Chapter 7 and Appendix B; this includes homelessness.

More detailed stock condition information is contained within Chapter 5 (private sector housing) and Chapter 6 (social housing).

At the end of this Chapter we describe our plans to develop our market analysis and monitoring systems for the City.

Demographic Information

The resident population of Salford, as measured by the 2001 Census, was 216,103.

Salford has seen a 6.4% decrease in its population between 1991 and 2001, compared to a predicted decline of 1.2% for the North West region between 1996 to 2021, and a 5.6% increase for the United Kingdom. There has been a loss of around 29% of the population since 1951, as the table below shows.

Year
Population
Cumulative loss since 1951
Source

1951
305,853
N/A
Census

1961
294,497
11,356 (4%)
Census

1971
279,887
25,966 (8%)
Census

1981
247,000
58,853 (19%)
Mid-year estimate

1991
230,800
75,053 (25%)
Mid-year estimate

2001
217,200
88,653 (29%)
Mid-year estimate

The Office of National Statistics (ONS) estimates that the population will decline further to 206,200 by the end of the plan period in 2016, and to 205,200 by 2021, at which point it will begin to level out (ONS, 2002 based projection).

This decline in Salford’s population has been concentrated within the inner part of the city, but has also been a significant problem in the outer area as well. During the period 1991-2001, approximately 75% of the decline in the city’s population was in Central Salford, and about 25% in Salford West (based on the 1991 mid-year estimate and 2001 Census figures).

Evidence from National Health Service Central Register (NHSCR) patient records indicates that net migration out of the city is one of the reasons for the continuing decline. The figures showing the change between mid-2001 and mid-2002 suggest that there are particular age groups that are disproportionately affected, and these appear to be families with dependent children as the table below shows.

Age
In Migration
Out Migration
Net Change

0-14
1,300
2,000
-700

15-29
4,400
4,400
0

30-44
2,100
3,000
-900

45-64
800
1,200
-400

65+
300
600
-200

All ages
8,800
11,100
-2,300

NHSCR 2002

[image: image1.emf]In migraton and out migration

-5,000

0

5,000

10,000

15,000

0-14 15-29 30-44 45-64 65+ All ages

Age

In Migration

Out Migration

Net Change

In addition to the loss of population through migration, the natural change, in terms of the balance of births and deaths, is also a key factor in the overall decline in the city’s population. Whereas, in the period 1991-2001, the other districts of Greater Manchester saw a net increase in terms of natural change that was in the thousands, Salford’s was only 300, as the table below shows.

District
Natural change (1991-2001)

Bolton
5,000

Bury
2,900

Manchester
11,900

Oldham
6,400

Rochdale
5,900

Salford
300

Stockport
2,500

Tameside
3,000

Trafford
2,400

Wigan
4,800

1991 mid-year estimate and revised 2001 Census

The reason for this lower level of natural growth is thought to be because the characteristics of the population that is migrating into the city are different to those of the population that is migrating out, resulting in lower levels of reproduction.

Migration patterns within Salford reflect that most household remain within Central Salford or West Salford depending on their origin, with the exception of 1 in 4 movers who leave Claremont, Weaste and Seedley to move to West Salford and 1 in 5 movers leaving Swinton and Eccles to move into Central Salford.

The age profile of this population is not dissimilar to that of England and Wales, with a slightly above average population aged 16 - 24: -

Resident population (percentage)

Salford
England and Wales

Under 16
20.4
20.3

16 to 19
5.4
4.9

20 to 29
13.8
12.6

30 to 59
39.3
41.5

60 to 74
13.5
13.3

75 and over
7.7
7.6

Average age
38.2
38.6

This can be shown more clearly from the following diagram: -

[image: image2.png]Waversge

N T
l_i:q Wormen
A=
Pian

Census 2001

The ethnic profile of Salford demonstrates a lower percentage of ethnic minority groups; the predominant ethnic community is Indian. Salford is also home to a large Jewish community; the second largest community in the North West.

Resident population (percentage)

Salford
England

White
96.1
90.9

Mixed
1
1.3

Asian or Asian British
1.4
4.6

Black or Black British
0.6
2.1

Chinese or other
0.9
0.9

Census 2001

In terms of economic activity, Salford has a lower level of employed residents, compared to England and Wales. Home to the University of Salford, and adjoining Manchester (home to three Universities), Salford has a higher proportion of economically inactive students than found nationally. It has a much higher proportion of permanently sick or disabled residents.

Resident population aged 16 to 74 (percentage)

Salford
England and Wales

Employed
55
60.6

Unemployed
4
3.4

Economically active full time students
3
2.6

Retired
5
13.6

Economically inactive students
13
4.7

Looking after home/family
6
6.5

Permanently sick or disabled
9
5.5

Economically inactive
4
3.1

Census 2001

Within Salford, 37.2% of those unemployed were aged 16 to 24 (higher proportion than any other Greater Manchester authority), 11.8% had never worked (second highest in Greater Manchester after Manchester), and 33.4% were long term unemployed.

Six wards demonstrated higher than the Salford unemployment rate; these include two wards in the west of the City, Little Hulton and Walkden North. Although unemployment rates in the West of the City are overall lower than the Salford average, there are proportionally more unemployed 16 - 24 years than elsewhere in the City.

(Census 2001)

In terms of households, the key statistics from the 2001 Census and the Housing Market Demand Survey 2003 are:

· 36.7% of households in Salford were one person, compared to 30% for England and Wales.

· There was also a 24.1% proportion of pensioner households – 16.8% pensioners living alone, and 7.3% other all pensioner households

In relative terms, the city has a very high proportion of single person households (36.7%) compared with the average for England and Wales (30.0%) (2001 Census). That proportion is the 17th highest of the 376 local authority areas within England and Wales. As the chart below shows, the majority of individual wards within the city are also above the national average:

[image: image17.jpg]] salford Boundary
Ward Boundaries
Turnover (Oct02-Sept03)
0-10%
10 - 20% (City Average)
® 20-44%
® 44-100%
@ Over 100%

Salfore

Development Services

Malcolm Sykes, B.A., Dip. TP., M.R.TP.I.,
Director of Development Services,

Salford Civic Centre, Chorley Road,
Swintan, Salford. W27 SBW.

Current Turnover Rates

Source: 12 month average
from Council Tax records

Scale: 1:50000
Date: December 2003

Map Ref:

[image: image18.jpg]] salford Boundary
Ward Boundaries
Average House Price - 2003
e £3000- 5000
e« £5000- 10000
£10000 - 15000
£15000 - 20000
« £20000 - 30000
£30000 - 40000
« £40000 - 50000
~ £50000 - 60000
£60000 - 70000
£70000 - 80000
£80000 - 90000
£90000 - 100000
£100000 - 120000
£120000 - 150000
£150000 - 200000
£200000 - 500000
Over £500000

Salford

Development Services

Malcolm Sykes, B.A., Dip. TP, M.R.TP.L,
Director of Development Services,

Salford Civic Centre, Chorley Road,
Swintan, Salford. W27 SBW.

Salford House Prices
2003

Source: HM Land Registry

Scale: 1:50000
Date: December 2003

Map Ref:

[image: image19.jpg]=] salford Boundary
Ward Boundaries
Vacancy Rates (Oct'02 to Sept'03)
0- 3% (Normal operating rate)
3-6%
6- 7% (City Average)
® 7-40%
40 - 70%
@® 70-100%

Salfore

Development Services

Malcolm Sykes, B.A., Dip. TP., M.R.TP.I.,
Director of Development Services,

Salford Civic Centre, Chorley Road,
Swintan, Salford. W27 SBW.

Vacancy Rates

Source: Council Tax records

Scale: 1:50000
Date: December 2003

Map Ref:

[image: image20.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

[image: image3.emf]Single person households

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

Proportion of single person households

Worsley & Boothstown

Walkden South

Irlam

Swinton South

Cadishead

Claremont

Swinton North

Pendlebury

Winton

Little Hulton

Walkden North

Barton

Kersal

Eccles

Weaste & Seedley

Ordsall

Langworthy

Broughton

Blackfriars

Pendleton

Deprivation

The Indices of Deprivation 2004 measure aggregated scores of multiple deprivation for all 8414 local authority wards in England. The scores are aggregated from individual ward scores under six headings: income, employment, health, education, housing and child poverty.

Salford is placed the 4th most deprived local authority area in the North West and 12th nationally according to the 2004 Index of Deprivation. 15 out of 20 wards in the City are within the worst 20% nationally. The loss of almost a third of the City’s traditional employment base over the past 30 years has had a marked effect on Salford, with areas blighted by physical dereliction and social deprivation.

At a more local level deprivation varies across the City. Within Central Salford, nine wards are in the top 10% most deprived wards in the country. Areas highlighted as being particularly deprived are Broughton, Little Hulton, Blackfriars, Ordsall, Pendleton, Langworthy, Winton, Weaste and Seedley and Barton. All of these issues have a profound affect the operation of the housing markets within Salford.

[image: image4.jpg]I safford Boundary

[New Wards

IMD 2004 (revised)

I Vithin the 7% most deprived nationally
Within the 7-10% most deprived nationally
Within the 10-20% most deprived nationally
[Within the 20-30% rost deprived nationally
[Outside the 30% rost deprived nationally

Salford City Council

= B T
?‘“‘f’: d"“ IMD 2004

o, 1555000 T s
v July 2004 |Rank of

Filstans: IMD

· X of Salford’s x wards is within the most deprived 10% of all wards in England, and X are in the worst 20%

· Housing – x wards are within the worst 10%; x wards are within the worst 20% of wards in the country

· Education – x wards fall within the worst 10%; x wards are within the worst 20% nationally

· Child poverty – x wards fall within the worst 10% nationally; x wards are within the worst 20%

· Income – x wards fall within the worst 10%; x wards fall within the worst 20% nationally

2001 IMD

The 2004 Index of Multiple Deprivation is not measured on ward boundaries; the map above presents 2004 IMD data based on super output areas.

Housing Need

The Housing and Planning Teams of Salford City Council jointly commissioned the Northern Consortium to undertake a comprehensive housing needs survey to assess the future demand and need for housing within the City.

The Housing Market Demand Survey, published in November 2003, pulls together a range of information from a number of sources on households and housing in Salford. The survey of residents also investigated housing circumstances and aspirations. The research includes an assessment of the need for additional affordable housing. Key results are presented in summary below (this is from information received from households interviewed or returning questionnaires).

Household income

The Survey findings indicate that income levels in the City have risen slightly between the first survey in 1999 and 2003.

Income levels across the City vary; highest income households tended to live within Worsley and Boothstown and the greatest proportion of low-income households (less than £343 per month) were found in Langworthy and Pendleton.

Low income was greatest amongst local authority renters and those living in a housing association property.

The number of households seeking full housing benefit has reduced since the 1999 survey; around 19.1% of households received full housing benefit and 7.5% of households received partial housing benefit in 2003; these figures can be compared with 1999 findings, where 24.0% had all their housing costs paid for, and 16.7% received partial help.

Unsuitable housing and housing need

The survey estimated that a total of 11,812 households’ current accommodation was in some way unsuitable for their requirements representing 12.4% of all households in the City.

In assessing unsuitability was a range of factors were considered, including overcrowding, unfitness and affordability. To assess housing need the survey analysed the number of people who would have to move to improve their housing situation and the extent to which they had the financial resources to do so.

Overall, around 11,812 households (12.4%) currently living within Salford City are estimated to be living in housing need.

The principal reason why households are in need is overcrowding, the presence of a concealed household and because they need to move closer to employment or other essential facilities.

Of households in need, 26.4% were in need owing to more than one factor, with few households having more than three needs factors, this is slightly higher than the previous survey when 17.8% of households had more than one needs factor.

Housing needs in Salford

ODPM Classification of households in need

Category and sub-division
Number of

Households

1. Homeless or with insecure tenure

i. Under notice, real threat of notice, or lease coming to an end
329

ii. Living in temporary accommodation (e.g. hostel, B&B)
282

iii. Accommodation too expensive
1,241

2. Mismatch of household and dwelling

iv. Overcrowded
3,248

v. House too large (difficult to maintain)
365

vi. Households with children living in high rise flats or maisonettes
58

vii. Sharing a kitchen, bathroom or WC with another household
1,375

viii. Household containing person with mobility impairment or other special needs living unsuitable dwelling
758

3. Dwelling amenities and condition

Lacks a separate bathroom, kitchen or WC
206

x. Subject of major disrepair or unfitness (the categorisation of this group within housing need has changed since the 1999 survey and therefore it is not possible to compare the two figures)
562

4. Social requirements

xi. Harassment or threats of harassment from neighbours or others living in the vicinity
1,421

xii. Relationship breakdown
656

xiii. Family unable to live together due to lack of accommodation
55

xiv. Need to give/receive support including living closer to family/friends
985

xv. Need to live closer to employment and other essential facilities
1,777

xvi Want to live independently
931

5. Concealed households

ODPM Defined
2,157

Single adults living with their parent(s)
10,366

Total number of households in housing need
11,812

NB: Some households may have more than one need

Housing needs assessment and affordable housing need

The survey identified a need for 1,052 affordable homes in Salford; at the time of the survey it was felt that this demand could be met by re-lets in social housing and bringing empty properties back into use. However, the survey also identified need for affordable housing in areas of the City that offer the most inexpensive forms of accommodation, notably Broughton and Blackfriars.

The Housing Market Demand Survey, consultation through HQN and officer knowledge all confirm that the ‘choice’ of affordable homes in Salford is limited to smaller accommodation, usually older and/or in poor condition.

In areas where regeneration is underway there is evidence that the market is being inflated by private landlord/investor purchases of empty homes, for example in Seedley and Langworthy and Kersal. Although this may mean that negative equity for homeowners is less of an issue, it also increases the value of new accommodation in the area, effectively preventing existing households from accessing this, if they would like to leave their older or smaller home; it may result in residents leaving the area altogether.

Consultation feedback and officer knowledge considers that there may be a need for affordable accommodation in some areas in the west of City; house prices in this part of the City can be very high (see later in this chapter).

Lack of affordable homes is a contributory factor to homelessness; homelessness in the City has trebled in the last three years (more data in Chapter 7). A lack of access to permanent, affordable, homes impacts on the number in temporary accommodation and length of time households remain there. In recent months the number of lettings available from New Prospect Housing Limited was outstripped by the number of homeless households requiring permanent accommodation.

Finally, the survey and consultation have suggested that the value of homes in Salford is relatively low in comparison to other areas; inaffordability for residents is a reflection of their low income.

Housing market trends

The information that is presented within this section is to illustrate our understanding of the housing market in the City and at a more local, neighbourhood, level.

Developing ‘Understanding Change’ identified a range of issues that we need to develop to understand the dynamics of the market; these actions are described at the end of the chapter.

Property type and tenure

There are significantly more homes over 60years old than the national average and fewer homes built since 1965.

Age of properties
Salford
National

Before 1919
18%
21%

1919 – 1944
28%
18%

1945 -1964
22%
21%

1965 – present
32%
40%

In terms of the type of accommodation that is currently available within the city, there is a significant difference from the national average, with a greater proportion of smaller dwellings and considerably lower proportion of detached properties, as the table below shows.

% of households living in this type of property

House type
Salford
England and Wales

Detached
9%
23%

Semi-detached
37%
32%

Terraced
33%
26%

Flats/Apartments
22%
19%

2001 Census

HQN consultation feedback confirmed that in areas of over-supply of terraced housing, housing markets have been destabilised by a combination of changing aspirations, the loss of the student housing market and growth in unregulated private renting.

There is also a significant difference in the mix of tenures within the city compared to the sub-regional and national averages, particularly in terms of a lower level of owner occupation and higher level of Local Authority owned homes, as shown in the table below.

Tenure type as proportion of total stock

Tenure
Salford
Greater Manchester
England and Wales

Owner occupation
56%
67%
69%

Private rented
12%
5%
12%

Local authority
26%
17%
13%

Registered social landlord
6%
6%
6%

2001 Census

[image: image5.emf]Tenure as proportion of housing

0%

20%

40%

60%

80%

Owner

occupation

Private

rented

Local

authority

Registered

social

landlord

Salford

Greater Manchester

England and Wales

Within the City there are concentrations of particular tenures, as can be seen in the chart below.

[image: image6.png]Fig §: Tenure profile by area

5
‘B Owned outrght B Owned with morigage ‘DRented from a Housing Associston]
DORented from a Local Authorty @Rented privately - furishect BRented privately - unfurrished

B Provided with b OShered ownership

Changes in tenure between 1991 and 2001 mirror regional and national trends, although vary between Central and West Salford. There has been a decrease in owner occupation and Local Authority and increase in private renting and housing association renting in Central Salford. However, in West Salford only a decrease in local authority renting has been recorded, the same proportion as Central Salford. These are trends to be examined in more detail.

Turnover

Council Tax records enable us to analyse turnover, where and when people are moving into and out off neighbourhoods across the city. Turnover in Salford is higher than the National average of 11% per annum.
There was a 44% decrease in turnover between January 2002 and September 2003.

All Wards within the city have experienced a decrease in turnover over the last twelve months, with most wards seeing a 40 to 50% reduction in turnover. Most individual wards are currently above the National average turnover rate, with the exception of Cadishead, Claremont, Irlam, Swinton South and Worsley & Boothstown (predominantly West Salford). These areas tend to have an older, more settled population.

The highest turnover rates have been consistently within Blackfriars, Langworthy and Ordsall (Central Salford); although the nature of the housing market within that part of the city (i.e. short term city centre living), and the current levels of regeneration taking place will affect turnover, these wards also score poorly across many of other measures, for example vacant homes, deprivation etc. and therefore are likely to experience higher than average turnover without the constraints above. There are also areas of West Salford that demonstrate high turnover, for example Little Hulton.

Vacant homes

Vacancy rates across Salford are higher than the National, Regional and Greater Manchester averages of 3.3%, 4.5% and 4.8% respectively. There is a general assumption that a healthy property market would expect to have a 3-4% vacancy rate at any one time, as to allow the market to operate effectively.

Ward
Oct’02
Sept’03
% Change
% Points Change

Barton
4.9%
5.0%
1.6%
0.1%
(

Blackfriars
8.4%
8.1%
-2.9%
-0.2%
(

Broughton
14.1%
13.3%
-6.1%
-0.9%
(

Cadishead
3.9%
4.0%
1.4%
0.1%
(

Claremont
5.3%
5.4%
1.7%
0.1%
(

Eccles
6.1%
5.9%
-3.0%
-0.2%
(

Irlam
2.8%
2.4%
-15.4%
-0.4%
(

Kersal
8.1%
7.8%
-3.4%
-0.3%
(

Langworthy
25.0%
26.1%
4.4%
1.1%
(

Little Hulton
9.5%
6.2%
-34.8%
-3.3%
(

Ordsall
9.3%
8.9%
-3.8%
-0.4%
(

Pendlebury
4.3%
3.1%
-28.1%
-1.2%
(

Pendleton
11.5%
7.5%
-35.1%
-4.0%
(

Swinton North
3.5%
3.5%
0.0%
0.0%
(

Swinton South
3.0%
2.6%
-13.0%
-0.4%
(

Walkden North
6.9%
6.7%
-2.9%
-0.2%
(

Walkden South
3.4%
3.1%
-7.7%
-0.3%
(

Weaste & Seedley
7.4%
7.8%
5.2%
0.4%
(

Winton
4.7%
4.2%
-11.9%
-0.6%
(

Worsley & Boothstown
2.9%
2.9%
0.0%
0.0%
(

SALFORD
7.0%
6.4%
-7.7%
-0.5%
(

Vacancy within Salford has been reducing over recent months, with the vacancy rate falling from 7% in October 2002 to 6.4% in September 2003. This represents a net change of around 500 properties that have been reoccupied across the city. This exceeds National / Regional trends that show that vacancy is currently static at the National and Regional level.

This reduction has not been uniform across the city, as although most wards (13 in total) have experienced a decrease in the rate of vacant properties, six wards (Barton, Cadishead, Claremont, Langworthy, Weaste & Seedley and Worsley & Boothstown) have all seen an increase.

The highest concentration of vacant properties is within Langworthy where 26% of the stock is currently vacant. It should be noted however that this is partially due to the regeneration work currently being undertaken (Chapter 5).

There are currently eight wards in west Salford (Cadishead, Irlam, Pendlebury, Swinton North, Swinton South, Walkden South, Winton and Worsley & Boothstown) within the assumed ideal market operating rate of 3-4%. Therefore this should indicate a fairly healthy/stable housing market in these areas.

The plan below identifies household vacancy rates at small area level. The yellow areas represent the assumed ideal operating vacancy rate (i.e. 3-4%), the blue areas represent Salford’s average vacancy rate (i.e. 6-7%) and the darker purple areas represent higher than average vacancy rates. This data helps us identify potential areas

of concern that may normally be masked within ward level data.

House sales and prices

Information from the Land Registry on property sales and house price trends from 2001 to 2004 is shown below. There are regular seasonal troughs in sales – notably January March.

[image: image7.emf]House sales by type

0

100

200

300

400

500

600

700

Apr-Jun 2001 Jan-Mar 2001 Jul-Sep 2001

Oct-Dec 2001

Jan-Mar 2002 Apr-Jun 2002 Jul-Sep 2002

Oct-Dec 2002

Jan-Mar 2003 Apr-Jun 2003 Jul-Sep 2003

Oct-Dec 2003

Jan-Mar 2004

Detached

Semi

detached

Terraced

Flat

Data on house price movements for Salford has been obtained for the period 2001 – 04: -
[image: image8.emf]House prices 2001- 04

0

50000

100000

150000

200000

250000

Jan-Mar 2001

Apr-Jun 2001

Jul-Sep 2001

Oct-Dec 2001

Jan-Mar 2002

Apr-Jun 2002

Jul-Sep 2002

Oct-Dec 2002

Jan-Mar 2003

Apr-Jun 2003

Jul-Sep 2003

Oct-Dec 2003

Jan-Mar 2004

Detached

Semi

detached

Terraced

Flat

Total

Our Early Warning System (described at the end of this Chapter) draws down details of house sales from the HM Land Registry records. This data is captured for each individual sale transaction date, therefore allowing us to compare house prices between any two points in time for neighbourhoods across the city (subject to a statistically valid number of sales occurring in the area of focus).

House Prices across Salford are lower than the National, Regional and Greater Manchester averages of £161,665, £105,988 and £100,917 respectively.

House Prices have increased at an average of 20.9% in Salford between 2002 and 2003. However, these increases have varied across each ward, with Ordsall seeing a fairly modest 1.4% (£1,000) increase compared to Broughton, which has experienced a 52.7% (£16,000) increase over the same period. This compares to National regional and Greater Manchester increases of 10.7%, 14.8% and 13.9% respectively.

The highest prices are currently within Worsley & Boothstown (£158,950), however three other wards have now broken through the £100,000 average price mark; they are Eccles, Swinton South and Walkden South. This highlights the location and potential availability of expensive executive type housing within Salford.

[image: image9.emf]% change in house prices 2002/03

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

% Change 2002-2003

Barton

Blackfriars

Broughton

Cadishead

Claremont

Eccles

Irlam

Kersal

Langworthy

Little Hulton

Ordsall

Pendlebury

Pendleton

Swinton North

Swinton South

Walkden North

Walkden South

Weaste & Seedley

Winton

Worsley & Boothstown

SALFORD

Conversely there are still some very low priced housing within Salford, namely within Langworthy where average process have increased over the last year but still remain below £20,000.

The plan above identifies average house prices; the red shades represent the lower end of the market, yellow represents the middle values, green represents the higher values and blue represents the very highest values. This data helps us identify potential pockets of high and low demand that may have normally been masked within ward level data.

There are some quite defined price brackets across the city, with the highest values mainly falling along a horizontal corridor across the centre of the city through Worsley & Boothstown, Walkden South, Eccles and Claremont. Conversely the lowest values are concentrated mainly within Central Salford (particularly Langworthy) and Little Hulton. The rest if the city tends to fall within the middle banding of £40,000 to £80,000.

[image: image10.emf]Comparison average house prices North West and Salford

0

50000

100000

150000

200000

250000

Apr-Jun 2003 Jul-Sep 2003 Oct-Dec 2003 Jan-Mar 2004

Detached

NW - Det

Terraced

NW - Terr.

Ave.

NW Ave.

Average house prices in Salford show similar trends to the North West generally; shown here for detached and terraced accommodation.

House sales though Right to Buy

23% of Council owned homes have been sold under Right to Buy since 1981. The charts below demonstrate the areas where Right to Buy has been most prolific.

[image: image11.emf]% of properties sold under RTB by ward (pre june04 boudary changes) in central salford

0

5

10

15

20

25

30

35

40

45

50

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

City-wide

Blackfriars

Broughton

Claremont

Kersal

Langworthy

Ordsall

Pendleton

Weaste & Seedley

[image: image12.emf]% of properties sold under RTB by (pre june04 boudary changes) ward in the west of Salford

0

10

20

30

40

50

60

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

City-wide

Barton

Cadishead

Eccles

Irlam

Little Hulton

Pendlebury

Swinton North

Swinton South

Walkden North

Walkden South

Winton

Worsley &

Boothstown

New build housing completions in Salford
Since 1996 there have been 4,154 completions and 2,022 properties cleared; a net gain of 2,132. The level of completions has increased significantly in the last year; in 2002/03 there were 635 completions whilst in 2003/04 completions totalled 1,136 - an increase of 79%.

The largest amount of new build has occurred in Blackfriars, Central Salford, adjoining Manchester City Centre; this is predominantly apartment type accommodation. New houses have been built in West Salford. Since 1996 the majority of completions have occurred in Worsley and Boothstown, however, developments in Swinton North and Pendlebury and Little Hulton have predominated since 2000.

New flats are predominantly one and two bed; new houses and bungalows are mainly three beds.

Sub-regional markets

The relationship with boundary Authorities is an area where further work has been identified; the Housing Market Demand Study recorded that a larger number of households intended to move to other districts within Greater Manchester compared to other places in the UK or North West.

Of those areas identified, Trafford and Bury were preferred; reflecting the desirability of these areas within the conurbation. Reasons for moving were not limited to moving for a better home; the main reason for moving was to move to a better neighbourhood.

This was confirmed by HQN consultation feedback; the main impact on Salford from Bolton, Bury, Rochdale, Warrington and Wigan is their ability to offer better residential areas for families.

Our recent Housing Moves Survey identified that households are moving into areas of Salford from the conurbation; in particular indications are that households are moving from Trafford to Eccles (leading to a localised price increase). The reasons for the move are cited as inaffordability of Trafford and availability of new housing in Salford.

This survey, limited to households in new build homes, will be followed by a secondary survey of those households who are living in the previous home.

Household migration patterns within Salford

Housing conditions

The condition of housing varies across the City and is related largely to the type of housing and locality; the 2001 Stock Condition Survey identified that Central Salford is characterised by pre-1919 terraced housing and other areas of the City, particularly West Salford, have a large amount of post-war housing.

Private sector

The Council commissioned a private sector house condition and energy survey from David Adamson in September 2001.

The main findings were: -

· 54% of the private rented stock is found in properties constructed over 80 years ago, compared to 53% nationally;

· 6.7% of the private sector housing stock is classified as unfit (4.2% nationally);

· 11% of the private rented housing is classified as unfit (10% nationally) – the highest rates of unfitness across all tenures;

· 15% of the stock is at risk of deterioration into unfitness and/or incurring higher repair costs – an estimated repair bill of £57m, and

· At risk properties are found mainly in areas in West Salford; particularly Swinton, Irlam and Cadishead.

Information from this survey, together with the Housing Market Demand Survey carried out in 2003, has been used to inform the Private Sector Housing Renewal Strategy. This is described in Chapter 5.

Public sector

A stock condition survey of Council owned housing was undertaken in 2003; data is based on a 17% sample of housing.

The investment requirements to meet and maintain decent Council owned homes for 10 years (in 2004) is £443m; 66% of homes in this sector do not meet the Government’s decent homes standard.
Chapter 6 provides more information on stock condition in this sector.

Analysing and monitoring the housing market

As mentioned previously, the development of ‘Understanding Change’ raised a number of areas of work that we need to undertake to further develop our understanding of the housing markets operating in Salford.

The ‘action plan’ will be incorporated into the Service Plan of the Strategy and Planning Team in Housing Services, the brief for the HMR Research, Foresight and Intelligence project, the development of our existing Early Warning System and production of Area Housing Plans – these are all described here.

Housing Services – Strategy and Planning Team

Housing Services works closely with Planning; in addition to joint commissioning of the Housing Market Demand Survey in 2003 officers worked together to develop ‘Understanding Change’, an innovative Housing Moves Survey in 2003/04 and the Strategic Core Proof for the revision of the Unitary Development Plan. This arrangement is being formalised; a Housing and Planning Co-ordination Group will oversee the development of policy and strategy through two operational groups representing Central Salford and West Salford.

The recent restructure of Housing Services in Salford City Council has reinforced the Council’s commitment to researching and understanding the housing market. The Research Team will provide regular reports on a range of information for teams throughout Housing Services, including Homelessness and Supporting People Teams.

The Team will also be commissioned by other teams in Housing Services to collect and analyse information to inform strategies and plans; examples are a review of homelessness data to inform a revised homelessness strategy and analysis of needs data to inform the five year Supporting People Strategy, for submission in March 2005.

Early Warning System (EWS)

The aim of the EWS is to monitor neighbourhood change across a series of key ‘early warning’ measures. These domain headings have been chosen to represent a cross section of the levels of deprivation across the city and include turnover, vacancy, housing benefit, house prices, domestic burglary, vehicle crime and juvenile nuisance.
The specific measures of deprivation within each domain have been used due to their accessibility at regular, frequent and small area levels and the fact that changes within areas across these key domains can be monitored almost instantly.

We are considering the addition of homelessness and affordability data, depending on the availability and format of the data.

In addition to the EWS we maintain a Salford Annual Baseline Report (SABRe)

database that aids our understanding of why local deprivation levels are changing.

Area Plans and the planning framework

Recognising the need to develop action that is appropriate to local areas we have started a process of producing data in an understandable format at a local level. This will be used as a basis for consultation with communities in order to develop Area Housing Plans.

We produced a report for Swinton in April 2004 and consulted with Swinton Community Committee, Elected Members and officers on the issues that the data highlighted. We also sought opinion on the usefulness of the document. One outcome of this process is that future plans will include information on household types who may have support needs, for example homeless households or teenage parents. This will enable a better understanding at a local level of the needs that exist in their area.

We also intend to undertake discreet studies of the needs of faith communities or other communities living within each Area; this is an outcome of our work with the Orthodox Jewish Community in Broughton and acknowledges that the needs of smaller communities within a geographical boundary may be ‘lost’ within a larger assessment of the market. This work will inform the Area Plans and the ‘Inclusive Housing Strategy: minority ethnic and faith groups’.

The development of a Area Plan for Swinton will be undertaken by the Strategy and Planning Team and will begin in 2005 (it will be co-aligned with the options process, described in Chapter 6, and the development of Local Development Plan Documents for the City, described in Chapter 4).
Research, foresight and intelligence (RFI)

The Housing Market Renewal (HMR) Pathfinder has recognised the necessity to have a robust evidence base to monitor the impact of the HMR programme and to support the submission for continued funding from 2006 onwards.

The Pathfinder has developed a brief to commission a major piece of research, foresight and intelligence work; the project is intended to assist the Pathfinder in: -

· Meeting key requirements set out by the Audit Commission in its scrutiny report on the first HMR prospectus;

· Evaluating the impact of the various measures delivered through HMR on an ongoing basis over the lifetime of the programme, and

· Gathering intelligence needed to support the development and refinement of the HMR strategy, critical for the next stage submission for funds after 2006.

The brief has been divided into five work packages: -

1. Data capture, dynamic baselines and indicators of success

2. Understanding housing market behaviour – identifying key drivers, analysis of household migration, qualitative research on perceptions and aspirants of potential investors (individuals and developers), future housing supply and detailed analysis of the private rented sector

3. Understanding economic change and implications for the housing market

4. Evaluating the impact of the HMR programme

5. Learning and disseminating good HMR practice

The RFI work is due to be commissioned in August 2004; the programme of work will continue until the end of March 2006. The programme will be managed by a Contract Manager, supported and advised by a Steering Group.
In addition to the RFI brief the Pathfinder is developing a Property Based Information System. The aim of the system is to enable property characteristics and activity to be monitored and mapped at individual property level, providing a comprehensive information base which is updated at the point of intervention. Examples of the information that will be collected and reported on includes the number and percentage of homes in the Pathfinder area vacant for more than 6 months (by tenure, including the number of policy induced voids) and the number of properties acquired for Pathfinder purposes.

The development of the system has required Manchester and Salford agree definitions of data, to review existing sources of information and commission new reports e.g. from Council Tax, and to develop an approach that will enable this to be reported in a similar format to that of Manchester City Council so that information is comparable.

Data sharing and joint mapping will be facilitated more easily with the introduction of a HMR GIS server is in place (summer 2004). We have also appointed two members of staff, responsible for HMR information.

Not only will the outcome of this work will inform our strategy for Central Salford but will affect our approach to the market in the west of the city.

Other market intelligence

We have recognised the need to seek and share information on a wide range of issues to inform our understanding of the market. In addition to the systems described above we have sought to contribute and inform intelligence systems of our partners.

An example of this is the Council’s contribution to the PCT plans to develop a ‘virtual health intelligence unit’; potentially this could inform Area Housing Plans, Supporting People and Homelessness Strategies, to name a few.

CHAPTER 4

DIVERSIFYING THE HOUSING MARKET

The provision of new housing in attractive neighbourhoods is a key driver in the renewal of Salford’s housing market, particularly in Central Salford.

In this Chapter we describe the work that is underway, and planned, to enable new housing development across the City, to provide choice and meet the needs of our residents now and in the future.

The Chapter is structured in the following way: -

· In Strategy Development we illustrate our plans to meet national and regional planning objectives, targets for new housing development and to prepare Local Development Documents, as required by the new planning framework in the Planning and Compulsory Purchase Act 2004 (described in Chapter 2).

· Strategy Delivery describes our work to enter developer partnering agreements to transform neighbourhoods through substantial investment and delivery of new-build housing.

· In Strategy Development and Delivery at a Local Level we summarise key issues for local areas within Central Salford and West Salford, and provide examples of the processes we have started to restructure these, for example in Broughton, and our achievements to date.

Recognising that addressing housing market failure is just one part of the regeneration of a neighbourhood; our approach is to undertake a masterplanning process, followed by the development of a delivery framework, in consultation with key stakeholders and the community.

· Finally, this chapter describes the relationships and processes in place to develop affordable housing; the development of partnering arrangements with Housing Associations and private sector developers to secure resources and deliver housing to provide choice and meet need.

Existing housing contributes to the housing market; the co-ordinated development of new housing complements our strategies to improve and retain existing housing, addressing poor condition, unfit and empty homes and the appearance of the environment. Chapter 5 expands on this area of work.

Summary of the key issues in Chapter 3 that we aim to address: -
Greater proportion of smaller dwellings in Salford than the national average, particularly terraced housing.

There is a lower proportion of owner occupation in Salford compared to sub-regional and national averages.

There is a mismatch between the type and tenure of housing supply and demand.

Affordable housing is limited to social renting (this is under pressure) and older terraced housing.

The city has suffered major population decline in recent decades, although the rate of decline is slowing.

Families are migrating out of the City; there are a high proportion of single person households.

Salford is the 12th most deprived local authority area in the country, according to the 2004 index of multiple deprivation.

Large parts of Central Salford are within the 7% most deprived areas nationally; deprivation also affects the outer areas of the city (Salford West),

Strategy development
At sub-regional level the Planning and Housing Officers Group (PHOG) (formed in 2004) represents Greater Manchester Authorities. Its role is to ensure that housing market research and information is coordinated across all AGMA authorities and supports and informs housing policy at district, Greater Manchester and regional levels.

PHOG feeds views into the Association of Greater Manchester Authorities and regional bodies including the M62 Group, the North West Housing Forum and Regional Housing Board and Regional Assembly, to ensure coordination of housing and planning policy, and influence the Regional Housing Strategy and Regional Planning Guidance.

The Group will also identify proposals and policies for restructuring housing markets at sub-regional and regional levels, identify opportunities to tackle low demand in non Pathfinder authorities, establish robust research and monitoring arrangements on housing market change, migration and housing choice, and ensure a comprehensive approach to land use planning policy on future housing provision.

In Salford the development of this housing strategy and the draft replacement Unitary Development Plan (referred to from now on as the draft UDP), restructure of Housing Services, and the introduction of the new planning framework have provided the stimulus for a significant change in working relationships between Housing and Planning Services.

Building on existing information sharing we are committed to ensuring that this Strategy and planning policies are aligned, and that the processes for developing both make the most effective use of the resources available to the Council. This will be undertaken through the Housing and Planning Coordination group described in Chapter 3.

Housing and Planning Teams will work together to reverse the decline in population by attracting new households, particularly families, to the City and reducing outward migration through: -

1. Providing a range of housing sites (allocations) where a mix of dwellings is required, with a particular emphasis on increasing the provision of accommodation that will appeal to families and diversifying housing choice;

2. Restructuring the housing market in Central Salford, addressing poor quality housing and empty homes and diversifying the housing market through the introduction of new housing types;

3. Concentrating new housing provision in areas where there is a limited choice of housing and to support the regeneration of neighbourhoods and the economy, for example concentrating residential development close to major employment opportunities, and to existing facilities and services;

4. Ensuring that housing density is compatible in terms of appearance, design, layout and with nature of the site and character of the surrounding area;

5. Supporting the development of amenities to contribute to successful and attractive neighbourhoods including high quality open space, health and education facilities etc., and

6. Balancing the allocation of sites for housing with development sites for economic development, enabling employment opportunities.

The draft replacement Unitary Development Plan (UDP)
http://www.cartoplus.co.uk/Salford/text/00cont.htm
At the time of writing, the existing UDP is being replaced; a public inquiry will be held in autumn 2004 following a lengthy period of consultation and amendments to the draft UDP.

The draft UDP responds to the many changes since the previous UDP was developed (in 1995), in particular;

· Significant changes in national and regional planning policy over the last 10 years;

· The collapse of parts of the housing market and dramatic increase in vacant dwellings in certain parts of the city;

· The sustained decline in the city’s population, affecting the continued viability of services and facilities, which is partly caused by the mismatch between the supply of housing/neighbourhoods within the city and the expectations of existing and potential residents;

· The strengthening Government emphasis on the need for an urban renaissance and the importance of maximising the reuse of previously developed land;

· The growth in the expectations and aspirations that people have for their own lives, including their houses, communities, and environments.

The draft UDP also recognises the need for a co-ordinated strategic approach to urban renaissance.

Chapter 2 describes the new planning framework proposed by the Planning and Compulsory Purchase Act 2004; the Council has written the draft UDP so that it supports, and is consistent with, the implementation of the new planning system under the Act.
Chapter 2 also described the key objectives of Regional Planning Guidance (RPG); the draft UDP fully supports the spatial strategy set out in RPG13. It seeks to maximise positive development within the urban area of the city, in accordance with the strong Government emphasis on directing development towards existing urban areas, in order to achieve sustainable development and secure an urban renaissance.

An essential feature of the ‘plan, monitor and manage approach’ (Planning Policy Guidance 3 – PPG3) is that housing requirements and supply should be kept under regular review. The Council monitors housing completions, demolitions, planning permissions and sites under construction on an annual basis. The Housing and Planning Co-ordination Group will co-ordinate action that arises from the monitoring process.

The draft UDP supports the Neighbourhood Renewal Strategy, in particular the different approaches required to develop Central Salford and West Salford (see Chapter 2).

Housing and the draft UDP

The draft UDP enables the delivery of our joint housing and planning objectives in the following way: -

1. Providing a range of housing sites (allocations) where a mix of dwellings is required, with a particular emphasis on increasing the provision of accommodation that will appeal to families and diversifying housing choice.

The draft UDP seeks to maximise the level of housing development on previously-developed land within the city, as far as this is consistent with other plan objectives. As such, it treats the annual average housing provision figure for the city that is identified in RPG13 (530 dwellings per annum net of clearance replacement) as a minimum.

In doing so, it supports key national and regional objectives relating to the concentration of new development on previously-developed land within the urban area, which in turn assists the achievement of sustainable communities and the protection of key environmental assets.

The draft UDP makes provision for an estimated 21,575 dwellings

The strategy of RPG13 has had little time to take full effect, but already it is having a positive impact in terms of directing major investment towards the Regional Poles of Manchester and Salford and the surrounding urban areas.

This has already resulted in the average annual housing provision for Salford set by RPG13 being exceeded in 2003-2004, with the addition of 884 dwellings net of clearance replacement rather than the 530 dwellings envisaged in RPG13. This compares with lower net additions in the city in previous years.

Exceeding the RPG housing provision figure is a positive action designed to secure the sustainable development and regeneration of the City and the North West as a whole. Reducing the level of provision to that identified within RPG13 would not provide the scale of change required in order to meet national and regional objectives relating to urban renaissance, housing market renewal (and particularly those objectives of the Housing Market Renewal Fund in Central Salford), and maximising the re-use of previously-developed land.

It is therefore considered to be fully justified in planning policy terms, helping to ensure that key Government objectives are met.

We also feel that constraining development would have a negative impact, similar to that described within the Review of Housing Supply by Kate Barker (2004), for example ‘constraining individuals’ choices about where to live…, leading to overcrowding, longer commuter times and affecting family structures’.

2. Restructuring the housing market in Central Salford, addressing poor quality housing and empty homes and diversifying the housing market through the introduction of new housing types;

3. Concentrating new housing provision in areas where there is a limited choice of housing and to support the regeneration of neighbourhoods and the economy, for example concentrating residential development close to major employment opportunities, and to existing facilities and services;

4. Ensuring that housing density is compatible in terms of appearance, design, and layout and with nature of the site and character of the surrounding area.

The population, household, dwelling type and tenure profiles for Salford raise questions about the city’s long-term sustainability. A better balance in these profiles across the city, and where possible within individual neighbourhoods, is more likely to result in a successful city where people choose to live and the mixed community that the Government is seeking.

If people feel that they need to move out of the city as their circumstances change, particularly to more outlying and less accessible areas, then there will always be both an inherent instability within the city and a lack of sustainability at the broader regional level.

Recognising that there is likely to be a concentration of smaller households in the centre of the conurbation, the draft UDP focuses on creating a mix of households across the City by enabling sites to come forward that could be developed for a broad mix of dwellings, with a significant proportion that is attractive to families and requiring residential developments to: “Contribute towards the provision of a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability”, and: “Not lead to an oversupply of any particular type of residential accommodation” (Strategic Core Proof).

Within high-density locations such as the mixed-use areas, there is scope to diversify the type of accommodation that is being provided, for example through the provision of bigger apartments and larger areas of private amenity space within developments.

The draft UDP approach is not only based on maximising investment in new residential development, but also on supporting the improvement and renewal of existing stock and residential areas through Policy H3.

5. Supporting the development of amenities to contribute to successful and attractive neighbourhoods including high quality open space, health and education facilities etc., and

6. Balancing the allocation of sites for housing with development sites for economic development, enabling employment opportunities.

The draft UDP recognises that housing provision alone will not attract families and new households; it will need to be accompanied by improvements in urban design, schools, health and other facilities, and community safety.

All of the policies of the draft UDP should assist in achieving these improvements, particularly the design policies (draft UDP Chapter 5), and the policies which will support improved retail and leisure facilities, the enhancement of school provision, the improvement of health facilities (e.g. through the continued development of Hope Hospital and the provision of four new health and social care centres in each of the town centres), and the expansion of recreation opportunities (draft UDP Chapters 9, 10 and 14). Draft UDP Chapter 11 supports high quality and sustainable transport networks, a fundamental component of a modern and successful City, promoting economic development.
Economic development impacts on the housing market; changes in the type and number of employed residents in Salford will impact on the level and type of housing demanded. The draft UDP supports economic development through allocation of sites and improvements to infrastructure.

Student Accommodation Strategy

In partnership with the University of Salford we are in the process of finalising a Student Accommodation Strategy for the City. The aims of the strategy is to co-ordinate and influence the provision and location of good quality student accommodation and address wider issues such as strengthening the relationship between the University and the wider community.

The location of the University between two major regeneration areas, Chapel Street and Lower Kersal and Charlestown, and the impact of the University on housing markets in these areas has been considered as part of the development of strategies for these areas.

Strategy delivery

We recognise the benefits of working with developer partners to secure the most effective transformation of neighbourhoods and delivery of housing in the City; our work in Broughton with Bovis and Countryside and in Ordsall with the Legendary Property Company has enabled the development of masterplans for these areas that will radically change the housing market. These are described in more detail later in this Chapter.

Partnering has many advantages over traditional project relationships, in particular integrating the processes used by members of the project ‘team’ to achieve goals rather than working against each other.

The Council is also developing relationships with Private Contractors to undertake major new build contracts and refurbishment works (between £500,000 and £5m in value); we have recently selected two construction partners to deliver building projects (in accordance with the principles of Rethinking Construction) through a detailed selection process that began in May 2003.

http://www.constructingexcellence.org.uk/
Strategy development and delivery at a neighbourhood level

Central Salford

The area is characterised by obsolete and low demand/poor condition terraced housing, suffering from a lack of investment, areas of abandonment and an increase in private landlords (and absentee landlords). The type and tenure of housing - choice - is limited. There has been a severe decline in population in recent years.
The Central Salford Area Development Framework is a key feature of the Housing Market Renewal Pathfinder (described in Chapter 2) to tackle the above issues; it is essentially a delivery mechanism to restructure the housing market. Among a number of Pathfinder targets is the aim to increase home ownership through: -

· Working with partners to attract new entrants into the housing market, including graduates from local universities;

· Improving the type of housing available in central Salford to meet the needs of newly forming households and previous residents of Central Salford who would return for reasons of local connection if suitable housing was available;
· Developing housing to meet the aspirations of people employed in the Regional Centre and Salford Quays and key workers in Central Salford who would currently purchase housing outside Central Salford.

The Pathfinder targets resources to seven intervention themes of which strategic site assembly – acquisition of land and property to facilitate development and securing development – enabling new build activity are two.

Delivery framework

The delivery of the HMR Pathfinder and other regeneration programmes within Central Salford requires a framework; a key action of this Housing Strategy is to begin work on a Local Development Plan Document (LDPD) for the area. The LDPD will be the first in Salford, as part of implementing the new planning framework; it will clearly identify the spatial strategy for the area.

There are challenges associated with this work; not least the array of consultation and masterplanning exercises that have already been undertaken across the area; the procedural arrangements for preparing an LDPD differ, for example consultation on a LDPD has to be undertaken in a certain manner.

A working group of key planning and housing officers has begun work to commission the first stage of developing the LDPD; a brief is being developed and we aim to complete the LDPD in late 2006. In the meantime we are working to ensure that the City’s urban renaissance and the Housing Market Renewal work are not hindered; we will work to ensure masterplans are consistent with the draft UDP.

It is important to monitor and manage the impact of new development in one area of the City on its neighbours, for example the impact of the development of homes in Higher Broughton on both Lower Broughton and Lower Kersal. Our Early Warning System and the work of the HMR Pathfinder Research, Foresight and Intelligence project (both described in Chapter 3) will monitor trends in housing supply and demand across the city.

We are also committed to monitoring adjacency issues in the housing market across the Greater Manchester conurbation; the sub-regional groups described in Chapter 2 will share information and commission research as required to enable this.

The areas described below are those where the most significant issues are being addressed in part by the provision of new housing.

Charlestown and Lower Kersal

Summary of the key issues we aim to address: -

Level of deprivation – new IMD figures

Limited range of house types; mainly pre 1919 terraced properties privately owned properties and 1920’s & 1960/70’s Council owned homes.

High levels of vacant homes in some areas of Council owned homes.

Large private landlord ownership (increased from 7% to 13%, 1991 to 2000)

Over one third of residents planned to leave the area to a better neighbourhood (2001).

Aging population; 21% over 65 (Census 2001)

Strategy development
The area was awarded New Deal for Communities Programme (NDC) funding for 2001-2011 (£53 m) in recognition of the issues faced by the community.

The New Deal for Communities programme has an overarching Partnership

Board that includes the PCT, the Police, Salford University, Manchester Enterprises, the community, local business and Salford City Council.
Aims and objectives

The overall Vision for the area is

“To make Lower Kersal and Charlestown a place where people want to live, by building a community and future that engages everyone”.

Aims that are particularly relevant to the provision of new housing are quality homes to meet existing and future needs, and a mix of improved and new housing to buy or rent.

Strategy delivery

To take forward proposals for the regeneration of the area, the NDC has produced a 7 year plus Physical Development Framework, approved by the NDC Board in May 2004. The Framework provides a flexible ‘blueprint’ to enable the attraction of further private investment into the area through the Housing Market Renewal Fund and NDC processes and incorporates work carried out through the recent Neighbourhood Renewal Assessment (described in Chapter 5). The Framework was approved by the Partnership Board in July 2004; approval will be sought from the City Council in September 2004.

http://www.salford.gov.uk/living/yourcom/salfordlife/ndc/projects-titlepg/physical-environment/ndc-charlestown-lowerkersal-blueprint/ndc-development-framework.htm
Following an extensive period of consultation with residents (this amended areas of housing identified for clearance), the transformation of the Framework into delivery plans is now underway; this work will be undertaken by the NDC, and the Council’s Strategy and Planning Team and Planning Officers.
The Framework has been split into a number of phases; each phase involving a large area of the neighbourhood and a complex range of issues, for example existing homes, land contamination and not least the proximity of the River Irwell. The river presents a particular problem in that flood protection does not meet the 100 year flood plan.
The joint team is considering the issues associated with each phase of development; housing issues include the requirements for new housing from residents that live within a clearance area, the type and mix of housing required to attract new households, the provision of amenities and infrastructure to support new housing, and issues associated with the development of brownfield sites for residential use e.g. contamination. We are awaiting a report on the flood issue; this will enable us to plan more effectively.

The phases will be undertaken in the following timeframe: -

· Phase 1 2004-07

· Phase 2 2006-09

· Phase 3 2008-11

The NDC area is a pilot area for the appointment of a Developer Partner to develop new build housing. The appointment of Developer Partner will take place in Jan 2005.
Broughton

Summary of the key issues from Chapter 3 that we aim to address: -

Level of deprivation

Higher Broughton contains some of the most severe examples of abandonment and deprivation in Salford, focused pre 1919 terraced properties.

1960’s local authority estates that have or are undergoing refurbishment dominate the Lower Broughton area

Low level of owner occupation and high level of Council owned properties and private rented properties.

Lower Broughton has experienced high levels of population loss, single parent families, local authority housing, flats and terraced housing, and unemployment.

In Lower Broughton unpopular local authority houses have been demolished and disused land and buildings surround the current housing stock.

It is home to one of the largest Orthodox Jewish communities outside London

Strategy development

There are two major regeneration schemes currently being progressed in Broughton: -

1. A limited partnership (the Higher Broughton Partnership) between Salford City Council, In-partnership and City Spirit Regeneration, Bovis Lendlease and the Royal Bank of Scotland was entered into in May 2004 to deliver the redevelopment of Higher Broughton, injecting £120m of investment into the area.

2. Lower Broughton offers a key development opportunity to capitalise on major development sites, linking improvements and investment opportunities to the Chapel Street area. A partnership with Countryside is developing to maximise opportunities.

Aims and objectives

The Higher Broughton Partnership is leading the flagship development of a 15 hectare site that will involve a large-scale clearance affecting mainly the pre1919 stock (see Chapter 5).

The Lower Broughton initiative aims to link the area to the Regional Centre, and address the imbalance of tenure and housing choice through new development. This will most effectively be done through a combination of public and private sector investment.

Strategy delivery

The Higher Broughton Project aims to clear approx 600 properties, including 325 pre-1919 pavement terraces, to be replaced with a new residential development, sports pitches and community facilities (Northumberland Street referred to previously).

Supplementary Planning Guidance has underpinned the process of redevelopment.

First phase residential development includes 160 new homes; the total scheme is expected to deliver 700 new homes.

http://www.salford.gov.uk/council/pressreleases/pressrelease.htm?id=30665T
As this project addresses an area of market collapse, the Housing Market Renewal Fund has supported the acquisition of properties within the proposed clearance area in 2003/04 (£1.74m) and will continue to support the project in 2004/5. We are awaiting a Secretary of State decision on the proposed clearance programme; in the meantime properties are being acquired and site investigation works have been completed.
Consultation with the existing community has played a large part in the development of proposals to regenerate the area; consultation with the Jewish Community has led to proposals to develop large family homes within the new neighbourhood (see affordable housing provision later in this chapter).

Higher Broughton is also the focus of a Renewal Area to address conditions in the private sector; this is described in further detail in Chapter 5.
In Lower Broughton a partnership with Countryside is leading a masterplan exercise, now underway (commissioned by the Council in May 2004), which will also look at the potential of the key gateway areas linking Broughton to the Regional Centre.

The Council has signed a statement of intent with Countryside properties to focus around the development of Spike Island.

Consultation is expected to be undertaken in summer/autumn 2004; the target for endorsement of the final masterplan by stakeholders is December 2004.

In the meantime we have acquired sites (empty sheltered accommodation) and declared a clearance area in Earl and Kempster Street in April 2004.

http://www.salford.gov.uk/council/pressreleases/pressrelease.htm?id=22701
Seedley and Langworthy

Summary of the key issues from Chapter 3 that we aim to address: -

Level of deprivation

Limited range of house types; predominantly pre-1919 two bedroom terraced properties; low level owner-occupation and high level of private rented.

One third of homes are vacant, with concentrations on particular streets; 30% of all properties vacant for over 6 months.

Severe population decline and high turnover of households.

Strategy development

Partnership working by Salford City Council and the community, through the Seedley and Langworthy Initiative, was successful in attracting SRB 5 funding in 1999.

The strategic framework for the regeneration of Seedley & Langworthy was adopted by a Partnership Board in January 2001.

The main themes of the programme are improving the living environment, young people, crime & community safety, strengthening the community and economic development skills

Aims and objectives

The vision of the Partnership Board is to build a sustainable neighbourhood, re-populate the neighbourhood and bring renewed vitality to the area.

Strategy delivery

SRB5 resources have successfully been used to lever in public and private sector investment to tackle the declining housing market. In particular the acquisition of 1,066 properties by 2003/04 will enable strategic site assembly for the development of new homes.

Existing homes will also be radically transformed; Urban Splash announced proposals to transform over 400 terraced homes in the area in 2003.

http://www.salford.gov.uk/council/pressreleases/pressrelease.htm?id=12929
A public inquiry was held in June 2004; following the approval of a compulsory purchase order (expected December 2004) the first homes will be on site in early 2005/06.

The proposed Urban Splash scheme is being funded in part by English Partnerships; in the event that funding is not available we have assessed the option of demolition and new build and will progress this in lieu of the transformation of existing homes.
http://www.englishpartnerships.co.uk/hmrp.htm
Ordsall

Summary of the key issues from Chapter 3 that we aim to address: -

Level of deprivation

Predominance of Council owned homes, low level of owner-occupation and high level of private rented homes.

Declining population due to housing choice and high household turnover.

Rates of unemployment higher than the City average.

Significant investment in Council owned housing over the last ten years has not resulted in commensurate outcomes in terms of key deprivation indicators.

Strategy development

The aim of regeneration in Ordsall is to diversify housing type and tenure, provide high quality homes and to create a strategic link between existing housing in Ordsall and successful developments at Salford Quays, Chapel Street and Castlefields.

Strategy delivery
The Council is working jointly with Legendary Property Company (LPC) to develop a framework for Ordsall; LPC commissioned masterplanners to assess land use potential amongst other objectives.

Consultation on the framework with residents and stakeholders was undertaken in April 2004; residents are also members of a Steering Group for the area. outcome from this.
The framework will be formally adopted as basis for partnership working with Legendary Property Company in autumn 2004.

In the meantime LPC have submitted an application for a major housing development in partnership on the former site of ‘The Views’; this will provide 230 additional homes over the next 2 years.
In addition to housing measures to improve the area have included tackling anti-social behaviour, the provision of new community facilities and a new primary school is planned for 2006.

The development of Ordsall is also intended to secure the future of the large number of Council owned homes in the area, is also discussed in Chapter 5.
Pendleton Centre

Summary of the key issues from Chapter 3 that we aim to address: -

Level of deprivation

Predominance of Council owned housing including a substantial level of high rise accommodation, low levels of owner occupation along major roads through the area as well as limited number of properties purchased under the Right To Buy dispersed across the area.

High household turnover.

The area forms the link between the more affluent Chapel Street and the severe problems of Seedley to the west.

Strategy development and delivery

A project group for the Pendleton area is developing a masterplan with advice and support from the Commission for Architecture and the Built Environment (CABE) (http://www.cabe.org.uk).
The masterplan aims to diversify the housing market and address localised issues of low demand, combined with the strategic assembly of sites for amenities that will support a sustainable neighbourhood and community.

The main opportunities are land assembly and packaging major development sites around the firmer Windsor High School.

A programme of site assembly has commenced and negotiation is progressing on a new superstore development.

The options appraisal process concerned with Council owned housing is being developed in conjunction with the masterplanning process.

Claremont – Duchy, Weaste and Pendlebury

Summary of the key issues from Chapter 3 that we aim to address: -

Deprivation

Diverse private sector housing stock with a range of house types and values as well as wide variations between areas of relative affluence and stability and areas of high deprivation and market collapse.

Strategy development and delivery

Neighbourhood renewal areas have been declared in these areas with the intention of addressing conditions in the private sector, retaining and improving housing to provide choice and to co-ordinate other initiatives to improve the hosing market and neighbourhood (see Chapter 5).

In Weaste a masterplanning group was established in 2003 with the aim to address localised issues in the private sector and to seek opportunities to diversify housing type and tenure, including consideration of assembling development sites.

In Duchy there will be a continued rationalisation of Local Authority owned stock in parts of the area, focused on the Duchy Bank Estate; the rationalisation will be informed by the HMRF programme and all cleared sites created will be built into the Strategic Site Assembly theme for redevelopment.

We are working in partnership with SPACE New Living Ltd. on re-development proposals for cleared sites in Duchy date.
Chapel Street

The Chapel Street Regeneration area is an initiative aimed at the economic, physical and social renewal of the historic core of the City, turning Salford into a major business and commercial district. The initiative was developed by the Council, English Partnerships and other key stakeholders in 1996.

The neighbourhood directly adjoins Manchester City Centre to the south and east and includes the main campus of Salford University to the west and is bounded by the River Irwell to the North.
The strategy has attracted significant financial investment and is succeeding in developing a dynamic location, encouraging businesses, investors and developers back into the area, and forming a distinct, attractive and safe place for people to work and to live.

The neighbourhood has seen rapid and dramatic physical regeneration over recent years with major private sector investment focused on the development of high density, high value residential and commercial accommodation along the main A6 corridor. However, the neighbourhood also contains significant levels of deprivation with pockets of social housing and significant areas of undeveloped land.

The aim of the strategy from 2004 – 06 is to secure the improvements in the area to date and build on this success, assemble a range of strategic sites so as to be able to offer significant redevelopment opportunities to private sector partners that are of sufficient scale to be attractive to developers, to work with private sector investors to support the development of a balanced housing market in the area that reflects the needs and aspirations of existing communities while maximising the positive impacts of current market growth.

The provision of specialist accommodation, including live/work space for people in the creative/media and information technology industries and affordable accommodation (discussed later in this chapter) are key to the strategy to develop a balanced housing market.

http://www.chapelstreet.org.uk/
West Salford

Summary of the key issues from Chapter 3 that we aim to address: -

Deprivation affects the outer areas of the city, with significant parts of Little Hulton and the A57 (Liverpool Road) corridor within the 7% most deprived areas nationally, together with smaller concentrations in Walkden North and Swinton.

There is a predominance of owner-occupation across the area although some area demonstrate a higher proportion of one type of housing or tenure; Little Hulton was predominantly Council owned but levels of right to buy are high.

House prices in some areas of West Salford are higher than the City average.

There is a disproportionate number of single households in Walkden North (37.1%) and in Cadishead (31.8%), compared to the national average (30.0%).

There are more homeless households from West Salford, particularly Eccles.

Strategy development

West Salford is the focus of a sub-group of the Housing and Planning Co-ordination Group; a team is being recruited and developed in Housing Services to specifically identify and address issues arising in the housing market in the area.

The developing Area Planning process described in Chapter 3 will provide local strategies for the area; these will be incorporated within a Local Development Plan Document for West Salford, to be completed in 2006/07.

It is important to enhance the attractiveness of West Salford to families, through continued investment in its neighbourhoods. However, we place equal importance on enabling existing and developing households to remain in the area; this includes vulnerable households discussed in Chapter 7.

The draft UDP identifies two particularly significant residential development opportunities in West Salford, at Linnyshaw in Walkden North (Allocation H9/21) and to the south of the A57 in Cadishead (Allocations H9/8, H9/29 and H9/30).

These sites provide good opportunities to secure a broad mix of dwelling types, including a significant proportion of houses that could be attractive to families; this would help address the disproportionate number of single person households across the city as a whole.

Barton Strategic Site, identified by the Regional Economic Strategy as a site of strategic importance, is located in Salford West. Although this site is not intended for residential use, the future use of the site will impact on the surrounding infrastructure and will provide employment opportunities for a large number of people. The Housing and Planning Co-ordination Group will consider the impact of the development of this site on the housing market.

The relatively high prices that can be found in some areas of West Salford, for example Worsley and Boothstown, and type of accommodation can restrict access to households who are on a lower income or who cannot find housing that is appropriate to their needs.

We will consider the affordable housing requirements of West Salford and requirements to provide accommodation for vulnerable households in early 2005/06; this will inform planning policy.

As part of the options appraisal process of Council owned housing (Chapter 6) we will consider the role of this housing in West Salford’s housing market; the process may provide opportunities to reconfigure the provision of affordable housing to meet modern day demand and aspirations.

Delivering a choice of affordable housing

Summary of the key issues from Chapter 3 that we aim to address: -

Need for 1,052 affordable homes and that this could be met through relets in the social sector and bringing empty homes back into use.

The housing market has changed; the vacancy rate in NPHL housing at the time of the 2003 survey was 3.8% - 2.3% in June 2004.

The number of households accepted as homeless in the City has risen dramatically in recent months (see Chapter 3 and 7) – they exceed the number of dwellings available for let from NPHL.

Vacant dwellings in some areas of Salford are obsolete; they no longer meet modern aspirations and returning them to use will not meet demand; there is a mismatch in type and tenure of supply and demand.

Existing owner occupiers and other households living in regeneration areas are unlikely to be able to afford to move to new homes within their area; they may leave the area entirely.

Need for innovative options to bridge the affordability gap.

Strategy development

The requirement for affordable housing in Salford was previously considered to be negligible due to the perceived oversupply of Council owned dwellings and lack of demand for smaller and older accommodation in Central Salford.

The housing market has changed dramatically in a short period of time; combined with an increase in demand for appropriate social rented housing, our refined understanding of the housing market has led us to conclude that there is a need for a choice of affordable homes.

The provision of new affordable accommodation in areas of Salford is an integral part of restructuring and sustaining the market; diversifying choice and ensuring that existing communities can remain in the area.

Policy H4 of the draft UDP seeks to require developers to provide an element of affordable housing on all sites over 0.5 hectares in size or within developments of 15 or more dwellings, where there is a demonstrable lack of affordable housing to meet local needs. It is not a requirement of all residential development; demand for affordable accommodation has come to light during the development of the draft UDP.

The development of an Affordable Housing Strategy and Policy is an area of work to be developed as part of Salford’s Local Development Scheme and will be undertaken by the Housing and Planning Co-ordination Group.

We will be refining our knowledge of the housing market and need for affordable accommodation at a local level. This will inform the direction of future funding for affordable housing; we will also consider the use of S.106 powers.

An aim of the Planning and Housing Officer Group, representing Greater Manchester Authorities, is share and support good practice/policy development on affordable housing.

Strategy delivery

Partnerships

Over the last twelve months, in the development of this strategy, we have reviewed the existing mechanisms available to manage the housing market in Salford; this was on the basis of acknowledging that the Council’s relationship with Registered Social Landlords (RSLs) could be improved.

Our new structure for developing and delivering the Housing Strategy enables and encourages RSLs to play an important part in the development and delivery of the Housing Strategy; the role of providing appropriate affordable accommodation has been expanded to include strategic responsibility and involvement in the management of neighbourhoods. Two RSLs represent the sector on the Housing Partnership (described in Chapter 2).

A Development Group, representing RSLs, meets regularly to develop the role of RSLs in the City in delivery; outcomes from this group include zoning areas of the City to Associations with a large stockholding, or other interest, for example Manchester Methodist Housing Group are key players in the Seedley and Langworthy SRB 5 area. This is described in more detail below.

The Group contributes information on the housing market from their experiences on the ground, for example purchasing housing and sites, and receives presentations from housing teams, e.g. homelessness on current issues. The delivery of the Housing Corporation’s Approved Development Programme (ADP) is monitored by this Group.

RSL zoning arrangement

The number of policy and investment changes from Government over the last few years, including Supporting People, Housing Market Renewal Pathfinder and the Housing Corporation Reinventing Investment Policy, has brought new challenges to partnerships for the delivery of new affordable housing.

It is vital that all parties involved are clear about their roles and responsibilities, the geographical zones, and liaison, communication and monitoring arrangements that relate to the practical and timely delivery of new affordable housing developments.

To achieve this, the Council has established an informal, flexible agreement that clearly sets out the Council’s preferred RSL partners for individual neighbourhoods in the Housing Market Renewal Pathfinder Area in Salford.

The aim of the agreement is to:

· Improve the strategic planning and development programming process

· Improve the allocation of resources from all sources

· Move away from an annual approach towards forward planning

· Reduce the likelihood of slippage on programme delivery

· Establish a more effective, efficient and predictable development programme

· Better match supply of affordable housing with need and demand

The type and tenure of new housing development delivered by RSLs in Salford will be agreed between Salford City Council (housing strategy and housing market renewal team) and the individual RSL through negotiation, and involving key stakeholders in their neighbourhood.

There are many benefits of the zoning arrangement including securing commitment from RSLs to the area, taking advantage of new funding opportunities, providing a focus for programme delivery and establishing a programme that is informed and supported by all key stakeholders.

Housing Corporation Partnering

The Housing Corporation is piloting a partnering approach to investment with selected RSLs– forming a more collaborative relationship with the best developing associations. The aim is to secure greater cost effectiveness, economies of scale, more efficient procurement, higher quality and increased end user satisfaction.

Investment decisions by the Housing Corporation are guided by the priorities of the Regional Housing Board set out in the Regional Housing Strategy (Chapter 2). In 2003 the Housing Corporation held its first two year bidding round with two tiers; a traditional bidding process through which all developing RSLs could bid and a partnering round whereby those RSLs selected by the Corporation as Partners could secure funding on a negotiated basis.

Within Salford there are currently two RSLs with partnering agreements with the Housing Corporation – Manchester Methodist Housing Group and William Sutton Housing Association. This proves a challenge to the City Council, which has been forging relationships with specific RSLs in particular neighbourhoods in terms of commitment to neighbourhood management, as well as new affordable housing provision (see Zoning arrangements).

The challenge for both the Council and its RSL partners is to develop an arrangement that will deliver the high level of new affordable provision required in the City without risking the commitment and involvement of RSLs to individual communities and neighbourhoods.

Working with Manchester City Council we have commissioned the development of a RSL partnership model to enable the Manchester Salford Pathfinder to deliver the high volume of affordable housing required to transform the housing markets in the four Area Development Framework Areas, including Central Salford. The model will consider the Housing Corporations partnering approach to RSL development described above. The model will be completed by summer 2004, for agreement with the Housing Corporation in September 2004.
Within the model we intend to incorporate an Affordable Housing Development Protocol.

RSL housing developments have previously been delivered by RSLs with varying degrees of involvement from Salford City Council departments, depending on the nature of the scheme and the RSL. This has caused problems in some cases; for example, a delayed planning decision has put Housing Corporation funding at risk.

A protocol for the development of affordable housing would enable more effective and efficient delivery of RSL schemes, ensure housing meets identified , improve joint working and maximise resources for Salford. RSLs and the Council would have clear guidelines for working together.

The protocol would be between RSLs, Housing Strategy and Market Renewal Teams, Community Housing Services, Planning, Estates, Highways, Building Control, Parks & Greenspace, Environmental Health, Legal, and all relevant New Prospect Housing staff.

The Protocol is under consultation at the time of writing; initially RSLs and other Council departments have been invited to respond. However, the Housing Partnership will provide a forum for wider consultation; it is anticipated that this will lead to a wider number of agencies signing up for example area based regeneration partnerships, health, social services, education, community and voluntary organisations as well as members of the Council and the local communities.

The protocol will establish a project team for each RSL development. Each member of the team will have a clearly defined role and will be committed to the task of the team. A project plan will be drawn up for each development setting out the key tasks and identified individuals to carry out tasks and timescales.

Private Developer Partnering

Salford is developing relationships with Private Developers to deliver new build and refurbishment projects – as described earlier in this chapter. Within these arrangements consideration will be given to the provision of affordable housing and partnerships with RSLs to deliver and manage this. Areas where we are in discussion with partners to procure developers for the development of masterplans and delivery of housing and infrastructure are the New Deal for Communities area of Charlestown and Lower Kersal and in Pendleton.

The Housing Corporation is considering partnership arrangements with private developers to procure affordable housing. It is understood that this will be piloted in the South East in autumn 2004.
The Approved Development Programme and future resources

We have previously sought provision of affordable housing through the use of the Housing Corporation Approved Development Programme (ADP): -

Affordable housing provision receiving ADP 2004 – 06 Reason for priority

Winterford Road

Space New Living
This scheme compliments investment in the Broughton Village area of Central Salford; it meets a high demand for affordable bungalows and wheelchair accessible bungalows and diversifies the existing provision of terraced and new build family housing. It also addresses a localised area of poor condition housing.

The scheme follows the green guide to construction a myriad of ‘green’ technology will be incorporated into this new build from photovoltaic to grey water to SMART technology achieving an ecohomes good standard.

Japan Street

Space New Living, with Binyan Housing Limited
Also supporting the regeneration of the community in Broughton, this scheme provides specialist housing to meet diverse housing needs.

Dispersed wheelchair access bungalows

St. Vincent’s
This scheme meets the housing needs of families with a disabled member across the city

Riverside House

Irwell Valley Housing Association
This scheme contributes to the Chapel Street regeneration programme, providing affordable accommodation for first time buyers close to Manchester/Salford centre. It contributes the diversification of the existing housing market, largely private sector apartments at market value.

Seedley and Langworthy area

Manchester Methodist Housing Group
Improvements and refurbishment to RSL and private housing to compliment the new development by Manchester Methodist on Jubilee Street and the innovative scheme by Urban Splash.

Future priorities for affordable housing provision (not successful in receiving ADP in 2004/06)
Salford Families Project – Irwell Valley Housing Association
An innovative approach to supporting families who find themselves at risk of eviction and homelessness because of behavioural problems.

Priority for the Homelessness Strategy and Supporting People strategy.

Improvement of homelessness provision
Remodelling of existing stock to provide higher quality, modern, more appropriate accommodation at St. James Street, and the reprovision of homelessness accommodation from outdated shared accommodation to self contained modern move-on provision.

Priority for the Homelessness Strategy and Supporting People Strategy.

Breakdown of schemes 2004/06

Type of housing/tenure
Number of homes

New build
225

Rehabs
69

Sale/shared ownership
151

Rent
143

Houses
158

Apartments
108

Bungalows
28

Priorities for schemes beyond 2006 are being developed in through the Core Housing Strategy Officer Group, in conjunction with partners in regeneration initiatives.

Salford ADP programme to date: -

Year
Number of homes
Total Grant (£)

1999
306
4,394,260

2000
247
3,373,352

2001
242
1,847,226

2002
96
1,716,234

2003
152
3,481,947

2004
136
4,643,718

2005
158
5,218,515

Although Salford is a priority area for investment by the Housing Corporation, as guided by the Regional Housing Strategy, as a result of its HMR Pathfinder status, there are areas of the City, particularly West Salford, that are not a high priority. We also seek to balance the provision of affordable accommodation for vulnerable groups across the City, providing these households with a choice of homes in different neighbourhoods (further details in Chapter 7 and Appendix B).

We need to begin to identify resources for the provision of affordable accommodation in addition to that available from the Housing Corporation.: -

· Our Capital Investment Strategy will be revised to reflect the opportunities provided by the Prudential Capital Finance System which commenced in April 2004 (introduced in the Local Government Act 2003), particularly the use of receipts from sale of land for regeneration or affordable housing provision.

http://www.legislation.hmso.gov.uk/acts/acts2003/20030026.htm
· As part of the development of planning policy we will consider the use of S106 to provide affordable accommodation on new sites or resources to do this elsewhere; we acknowledge that there are challenges to delivering accommodation through planning policy, including additional costs associated with brownfield development and a likely reduction in the number of new planning permissions in the future.

CHAPTER 5

 DEVELOPING THE PRIVATE SECTOR HOUSING MARKET

This chapter describes our plans to maximise the contribution that private sector housing – owner occupation and private rented – can make to successful housing markets; providing a choice of quality homes and maintaining sustainable communities. We aim to do this through: -

· Tackling poor quality homes – this includes homes that are owner-occupied – and improving homes to a decent standard

· Addressing poor quality management in the private rented sector

· Bringing empty homes back into use or seeking alternative ways to address them e.g. through clearance and redevelopment.

Our actions anticipate the provisions of the Housing Bill (2003) coming into force in early 2005. As described in Chapter 2, the Bill will: -

· improve the Council’s control on Houses in Multiple Occupation,

· modernise the Council’s role in assessing poor condition housing conditions,

· provide the Council with powers to licence all landlords in areas of low demand housing, and

· make home-buying and selling processes more transparent and consumer friendly, and amend the Right To Buy Scheme.

Our actions also aim to meet the 2002 target for 70% of vulnerable households living in the private housing sector (owner-occupied or rented) to have a Decent Home by 2010.
The Chapter is structured in the following way: -

· To begin with we summarise the key issues for the City’s private housing market.

· In Strategy Development we describe how we will tackle these through the Private Sector Housing Strategy and Policy, and the Empty Property Strategy.

· Strategy Delivery describes the mechanisms, resources and achievements at a City wide level.

· Strategy Delivery - interventions describes the mechanisms in place to deliver the strategy and illustrates the interventions we are making to meet strategic objectives, in particular through: -

· Area based intervention – based on the different issues facing the housing market in Central Salford and West Salford, and the wider community issues targeted by the Neighbourhood Renewal Strategy and UDP, we describe our interventions in each area; direct intervention in Central Salford to contribute to the regeneration of our most deprived areas - while preventing decline in those neighbourhoods that are in more demand, but show signs of decline or poor condition in West Salford. HQN consultation feedback also supported this approach.
We present key issues at a neighbourhood level, followed by action to address these. This complements action described in Chapter 4;

· Assistance to individual householders e.g. through our Home Improvement Agency;

· Property based assistance, addressed by the Empty Property Strategy;

· Sector based assistance, for example Disabled Facilities Grants, and

· Theme based assistance, for example our work to improve energy efficiency.
Summary of key issues from Chapter 3 (unless otherwise stated) in the private housing market that we aim to address: -
There are low levels of owner occupation in Central Salford and high levels of private rented homes.

54 % of private sector housing was constructed before 1945; 28% are pre-1919 dwellings and are located in Central Salford wards.

An estimated 4,700 dwellings in the City are deemed unfit, representing almost 6.7%. Unfitness is concentrated in pre-1919 housing in Central Salford (8 wards) (2001 PSSCS).

The highest rates of unfitness are within the private rented sector (11% of dwellings compared to 6.7% of total stock). (2001 PSSCS)

The largest numbers of post war housing in poor condition (repair works over £2,500) are found in Swinton, Irlam and Cadishead Wards – West Salford. (2001 PSSCS)

The estimated cost of bringing all private homes up to a ‘good condition’ is £1.5bn (2001 PSSCS)

Salford has in the region of 5,500 empty homes in all tenures in the City; 3,830 have been vacant for more than six months. (SCC Empty Homes database)

6.5% of households are in housing need due to housing in poor condition (HMDS 2003)

Strategy Development -Private Sector Housing Strategy and Policy

http://www.salford.gov.uk/psh_main.pdf
http://www.salford.gov.uk/housing_renewal_policy-3.pdf
The current Private Sector Housing Strategy was adopted by the Council in July 2003 in response to the Regulatory Reform Order (RRO) for Housing Renewal (July 2002). The RRO gave Councils more freedom to respond to local conditions in the private sector.

http://www.odpm.gov.uk/stellent/groups/odpm_housing/documents/page/odpm_house_609809.pdf
Private Sector Stock Condition Survey

The Private Sector Housing Strategy was based on a 2001 stock condition survey; this provided baseline information on unfit housing and housing in poor repair and has informed the work described in this chapter.

Since the 2001 Survey there have been two significant changes that require us to revise the information we collect information on conditions in the private sector:-

· In 2002 a target for decent homes in the private sector was set; the target is for 70% of vulnerable households living in the private housing sector (owner-occupied or rented) to have a Decent Home by 2010.
'Vulnerable families' are defined as being in receipt of any one of a specified range of means-tested benefits or tax-credits.

· The Housing Bill, due to become an Act in early 2005, will replace the existing housing fitness standard with the evidence based Housing Health and Safety Rating System (HHSRS, also referred to as Hazard Rating System) with the intention of providing a more effective base for enforcement against unacceptable housing conditions. It acknowledges that the existing standards of fitness may not have any relationship to hazards.

The stock condition survey needs to be updated to provide us with information on non-decency in the private sector and the HHSRS; it will also seek data that will allow effective comparison with the last survey and collect information on energy efficiency.

Having recently received technical guidance from ODPM the Council is in the process of commissioning a new survey; a number of Council teams are inputting to the process to ensure that the data collected can be manipulated to inform the Early Warning System and Property Based Information Systems (as required by the HMRF), described in Chapter 3.

The survey will be commissioned in September 2004; completion in March 2005. Analysis will be undertaken on receipt of the findings.

Consultation

The Private Sector Housing Strategy and Policy were developed through a consultation process with residents and stakeholders, including private landlords; this took the form of public events, existing structures including the New Deal for Communities Housing Sub-Group in Charlestown and Kersal, and workshops. Feedback from consultation informed the strategy, in particular work with private landlords to develop the accreditation scheme.

Aims and objectives

The Private Sector Housing Strategy contributes to Partners IN Salford’s vision of a city where people choose to live…aiming to improve the quality of life through interventions in the private sector to address unfitness, poor repair and empty homes, and contributing to the regeneration of deprived areas. It aims to ensure that the private sector effectively contributes to our housing market, offering quality and choice.

Strategy monitoring, review and amendments

Amendments can be made to the Strategy and Policy to address issues as they arise; since the adoption of the Policy an amendment has been made to facilitate the delivery of rehousing solutions to home owners affected by clearance (Homeswap).

An annual review of the Strategy by the Core Housing Officer Steering Group, Housing Partnership and sub-group of Environment Scrutiny Committee will enable the policy to develop to address current issues and take account of new tools and best practice.
Consultation with residents and stakeholders will be integral to the review process; this will be undertaken by the Council’s Market Support Teams, to ensure it feeds into housing strategy.
The support of Elected Members for our approach to private sector housing is also important; the policy will be the focus for Member briefing sessions.

A review of the Strategy and policy is needed in light of the policy developments of decent homes and HHSRS, and the findings from our new stock condition survey; we expect this work to commence in early 2005.
Strategy delivery – Private Sector Housing Strategy
Setting out our approach for investment in the private sector, the Strategy and Policy identify issues that the Council intends to address (direct resources to), and the forms that assistance will take e.g. grants, loans or other forms of financial assistance.

The following five approaches have been adopted: -

1. Area based programmes
Priority areas for assistance are the eight Central Salford Wards of Charlestown and Kersal, Seedley and Langworthy, Broughton, Blackfriars, Ordsall, Pendleton and Claremont and Weaste.
Within these, area assistance may take the form of a renovation grant to address non-fitness, available to homeowners or landlords (discretionary), or group repair assistance to address the exterior of a number of properties.
Assistance has been co-ordinated with other improvements to contribute to the overall regeneration of the area, in some cases this has involved the declaration of Neighbourhood Renewal Areas, for example in Eccles. Area based programmes are discussed in more detail on page X.
Group repair schemes 2000/05: -

Year
Number
Value

2000/01
73
798,360

2001/02
65
743,954

2002/03
155
2,210,582

2003/04
96
1,016,879

2004/05
180
1,627,696

2. Assistance to individual householders
Available to vulnerable residents (over 60 years and/or people who are receiving one or more qualifying benefit) living in any part of the City, this may take the form of Home Repair Assistance to address health and safety risks. Households who are resident outside of the priority areas identified in 1) may also be eligible for help from our Home Improvement Agency (HIA), Anchor Staying Put (described in more detail in Chapter 7).

Home Repairs Assistance Grants provided: -
Year
Number
Value

2001/2
203
£784,989

2002/3
129
£509,274

2003/4
115
£442,399

3. Property based assistance
This takes the form of renovation assistance to address empty homes, bringing them back into use. Described in more detail in the Empty Property Strategy section, page X.
4. Sector based assistance
Cross tenure assistance, for example mandatory Disabled Facilities Grants. Assistance is given to provide a long-term solution, taking into account individual circumstances. Should it not be possible to carry out the adaptation, for example if the property cannot be modified, the Council will look to assist a move to a suitable property if appropriate; the Council has provided Grants to new homes in Seedley and Langworthy to enable households to move. Action to support people with physical disabilities is discussed further in Chapter 7.
5. Theme based assistance
Improvements in relation to particular themes, for example energy efficiency. This is discussed in more detail on page X.
Security assistance is also available to vulnerable people, available through the Burglary Reduction Team. In the last two years security improvements have been made to more than 3,000 homes. This is discussed in more detail in Chapter 8, contributing to a reduction in crime and fear of crime.

Assistance is also available to residents who are impacted on by programmes of clearance and compulsory purchase; as a result of the Housing Market Renewal programme there is likely to be an increase in the numbers of residents eligible for Relocation Grants or a Homeswap – discussed in more detail on page X.
Enforcement Strategy

Tackling unsatisfactory housing remains a priority for the Council and as such we intend to continue the use of enforcement powers available to us to meet Private Sector Housing Strategy objectives, ranging from serving statutory notices to compulsory purchase powers. The Council’s Enforcement and Prosecution Policy identifies the range of enforcement actions that can be taken; the Policy has adopted the Central and Local Government Concordat on Good Enforcement to ensure best practice.

http://www.salford.gov.uk/enforcement_policy.pdf
In the last three years the Council has served 33 demolition orders to remove empty and derelict properties and served 3 repair notices.

Within our targets for the demolition for empty houses to be demolished, or returned to use, as a result of direct action by the Authority, we aim to return 20 homes to use in 2004/05 as a result of enforcement.

In 2004 four notices have already been served in respect to dealing with a statutorily unfit property.

Achievements 2003/04

Accommodation Certificates processed
42

‘Minded to’ Notices served
4

Substantive Housing Act Notices served
4

Notices served requiring property owners to furnish us with their details
10

Number of initial empty property visits made
36

Number of revisits made to empty properties in
75

Number of letters sent to owners of empty properties in
58

Empty properties reoccupied due to Enforcement Team in 1st quarter 04/05
7

Unfit properties made fit through intervention of the Enforcement Team in 1st quarter 04/05
1

The Council operates a HMO Registration Scheme, established in 1998 it has registered 193 landlords, with 242 to be registered. We will continue to maintain and enforce our adopted registration scheme in line with any transitional arrangements put in place by the Government, in the run up to the introduction of Licensing proposed under the current Housing Bill. The Council has dedicated an officer to this.

The 2001 Private Sector Stock Condition Survey showed marked progress in dealing with the level of unfitness in the city – both in absolute numbers and proportion of the stock compared with the findings of the 1996 survey. A continuation of this trend is indicated by our performance under BVPI 62 number of unfit homes (top quartile for every year since its introduction).

Enabling delivery

The Council’s Housing Services delivers the Private Sector Housing Strategy and Policy through the following teams: -

Market Renewal Teams

Two teams manage renewal in Central Salford, developing programmes of area-based improvements and clearance and making full use of other available tools to support homeownership e.g. Homeswap, improve management e.g. landlord accreditation etc. Within these are two teams to support the Seedley and Langworthy initiative and Charlestown and Lower Kersal NDC. These teams are supported by: -

Market Support Team – Enforcement

Providing City wide support for Compulsory Purchase Order (CPO) planning and delivery, landlord licensing, Housing in Multiple Occupation (HIMO), the implementation of the Housing Health and Safety Rating System (HHSRS), the delivery of the Empty Homes Strategy amongst others.

Market Support Team – Sustainability

Responsible for developing tools to intervene in declining housing markets, in particular, developing tools to support homeownership and links to the financial sector e.g. home loans, landlord accreditation and business support, neighbourhood management and delivery and community safety support, for example the Burglary Reduction initiative.

Policy and procedure development

Housing Services is developing a Corporate approach to the planning and management of clearance and Compulsory Purchase Orders; this work is cross tenure.

A representative group of officers from a number of Council departments will meet on a regular basis to monitor the compulsory purchase programme, allocate resources and address emerging issues, for example links to development partners. This approach builds on the success of joint working to enable the Higher Broughton In-partnership project (described later in this Chapter).

Guidance and procedures have been developed; on-going revision will be required to incorporate the Planning and Compulsory purchase Act 2004 and to respond to experience in delivery.

Partnering

The Council has recently approved the appointment of two construction partners to deliver major new build development and refurbishment programmes (described in Strategy Delivery in Chapter 4). This arrangement will ensure successful delivery of the Capital Programme.

Resources

The Council has approved a Private Sector Capital Programme of £34.6m for 2004/05; included within this was £5.5m for Approved Development Programme (ADP – as required by the HMR annual investment programme) and £7m from English Partnerships (reduced to £5m); the programme for 2004/05 monitoring purposes is £27.1m. Forecast programmes are presented in Chapter 9.
This has been developed by officers from Housing Services, Seedley and Langworthy and New Deal for Communities teams, Development Services and Chief Executive’s. This ensures that the programme meets not only the requirements of Housing but also the different regeneration initiatives such as Housing Market Renewal (HMR), Single Regeneration Budget, and New Deal for Communities and English Partnerships.

Capital programme-monitoring meetings are held each month to discuss the current and projected position for the programme. This meeting is chaired by the Council’s Accountancy Team and attended by officers mentioned above. The outcomes are reported to the Lead Member for Housing.

The capital programme for the private sector has been managed to accommodate unforeseen changes in the programme, for example availability of funding from other initiatives and the varied number of outputs and targets associated with the many funding programmes. For example funding from English Partnerships has recently changed, requiring amendments to the programme.
The complexities of the different arrangements for each funding source requires us to share information; the capital Programme Monitoring Group enables this, for example HMR is claimed monthly, impacting on any multi-funded schemes where there is a quarterly claim to be made.
As at mid June 2004 there has been actual expenditure incurred of £2.6m; 10% of the programme has been incurred (in reality it is higher due to non-approval of English Partnership funding has not been approved and therefore incurred).
Strategy development - Empty Property Strategy

http://www.salford.gov.uk/empty_property_strategy
Key issues we aim to address: -

3,830 empty properties are privately owned residential properties.

The highest voids rates are found in the Central Salford Areas of: -

· Broughton (13.3%), Langworthy (26%), Ordsall (8.9 %), Kersal (7.8%), and Weaste & Seedley (7.8%).

· For West Salford the highest void rates are in Little Hulton (6.2%), Winton (4.2%) and Walkden North (6.7 %)

Empty homes and properties are a symptom of low demand and/or poor condition or inaction by owners to manage and maintain their property.

Empty homes cause a number of problems, detracting from the appearance of neighbourhoods and contributing to crime, both as a target and use for criminal activity.

The Empty Property Strategy contributes to the overall aims and objectives of the Private Sector Housing Strategy.

An Empty Property Working Group was established in October 2003, representing Registered Social Landlords (RSLs), the Council (various departments, including burglary reduction), the Fire Authority and private developers/estate agents. The views of this group are reflected in the strategy, and include the development of working relationships with regeneration area teams to ensure consistent approaches are taken to dealing with empty homes.

Team members from Manchester Salford HMR Pathfinders met to discuss good practice, including compulsory purchase, enforced sale procedures and neighbourhood management.

Our strategy to address empty homes in both the public and private sectors, and other empty properties (including business properties), was launched in March 2004 by the Lead Member for Housing Services and the Chief Executive of the Empty Homes Agency.

High on the Government agenda, the response to the (then) DTLR Select Committee report on empty homes in 2002 provided us with tools to address the problem of empty homes. In particular we have sought to use: -

· the Housing Market Renewal Fund - to radically change housing markets that have collapsed;

· the Regulatory Reform Order (RRO) - tools to prevent decline, and

· Planning Guidance – focus on Brownfield sites for redevelopment.

Aims and objectives

The Empty Property Strategy provides a framework for dealing with empty homes in a cross tenure way through a range of intervention tools to secure reducing numbers in the City.
The strategy will enable us to make better assessments and make a range of interventions available to deal with empty homes. This will help to achieve change within neighbourhoods and contribute to better neighbourhood management and provision of accommodation in Salford.
The Strategy Working Group identified a number of strategy objectives: -

1. To identify why properties become vacant in all sectors;

2. To proactively target enforcement in line with the council’s Enforcement Strategy (described earlier);

3. To develop a co-ordinated approach through a range of interventions with all key partners to deliver the empty property strategy;

4. To work towards a sustainable end use (where necessary);

5. To support area regeneration programmes;

6. To ensure the housing needs are met within Salford;

7. To provide good quality affordable housing for all, and

8. To ensure the strategy links with the objectives of other corporate and partner agencies.
We have been actively working alongside the ODPM and Empty Homes Agency to incorporate best practice in the new Housing Bill; in particular the Council’s feasibility study of a voluntary leasing scheme model to promote the reoccupation of empty properties was used as a basis for national consultation on empty homes and in particular Empty Homes Management Orders (EHMOs).
EHMOs provide an alternative to Compulsory Purchase Orders and would ensure that the home would be managed effectively to contribute to the housing market, through partnerships with RSLs.

Bringing empty homes back into the market provides us with an opportunity to address homelessness in the City – although we recognise that this must be addressed in conjunction with preventative and support initiatives to prevent homelessness through loss of assured shorthold tenancies.
Strategy delivery – Empty Property Strategy

Enabling Delivery

The Council’s Housing Services Market Renewal, Market Support and Market Management Teams described earlier will be responsible for delivery of the Empty Property Strategy.

Action – achievements and plans

Since the adoption of the Strategy we have: -

· In 2003/04 we brought back in to use or demolished 179 private sector dwellings (BVPI 64).

· Developed effective systems of performance on a cross tenure basis to support the achievement of BVPI64 and the empty property and corporate housing strategy through meetings with regeneration area teams to discuss and apply consistent systems of work and enhancement of the Council’s enforcement data base to record performance.

· Worked in partnership with both internal departments and external partners in all tenure groups to develop innovative schemes and adopt good practice sharing; work continues with Greater Manchester Fire Brigade to exchange information on incidents they have attended at empty properties and Chapter 8 describes the partnership Arson Reduction Project. We also exchange information with the Council Tax department on the status and location of empty properties.

Housing Services is also evaluating the existing processes to deal with empty homes in Council owned homes; the outcome of this will be the development of a clear policy and procedure to undertake options appraisals on properties promptly.

We will: -

· Develop sector based schemes utilising measures proposed by the Housing Bill to bring empty homes back into use;

· We will also explore the potential for empty homes awaiting redevelopment in regeneration areas to be used for temporary accommodation.
Further actions to meet strategic objectives can be found in the strategy document.

Resources

Resources have been identified by the RSL Annual Development Programme supported by the Housing Corporation and New Prospect Housing Limited has committed £500,000 to reduce the number of empty homes.

Resources have been identified through the Housing Market Renewal Fund to support area interventions in Central Salford as part of the home improvement and sustaining neighbourhood intervention.
Strategy review and monitoring arrangements

The strategy will be reviewed by the Empty Property Working Group, overall responsible for implementation and performance monitoring.
The Market Support team of Housing Services will support the Working Group, responsible for the delivery of activities and regular measurement (of actions by all partners) and reporting to the Group.
Feedback from this process will be reported to the Core Housing Strategy Officers Group and subsequently the Housing Partnership.

Strategy development and delivery - Area based intervention

Central Salford

The collapse of the housing market in some parts of Central Salford has attracted considerable Government resources to arrest decline and restructure the housing market. Available resources are also targeted at the regeneration of the environment, services and communities that live in those neighbourhoods.

Salford City Council, Manchester City Council and partners (the Manchester Salford Pathfinder – see Chapter 2) have been successful in securing £125m for three years (2003 – 2006) from the Government’s Housing Market Renewal Fund (HMRF) to improve neighbourhoods through extensive regeneration, focusing on wards in both Authority areas around Manchester City Centre. HMRF is available to address issues in almost all of Central Salford (see map below) and is critical to the improvement of the area; for this reason the HMR Pathfinder and Fund are described at the beginning of this section.

HMRF has provided us with an opportunity to develop and enhance tools to improve the housing market; although these are described in the context of Central Salford we intend to monitor and evaluate their success and introduce effective tools as part of our approach to West Salford.

Manchester Salford Housing Market Renewal Pathfinder

[image: image13]
Strategy

The objectives of the Pathfinder aim to restructure the housing markets in the Central Salford Area Development Framework area. These 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.

Resources

Four of the seven intervention themes (programme and expenditure headings) are particularly relevant to developing the private sector housing market: -

1. Private rented sector – supporting effective management and preparing for landlord licensing;

2. Home Improvements – progressing refurbishment/improvement activity to support the market;

3. Supporting Home Ownership – through new and innovative product development focused on the owner-occupied market, and

4. Sustaining Neighbourhoods – encouraging and supporting effective neighbourhood management.

(Other intervention themes are discussed in Chapter 4).

The Annual Investment Plan 2004/05 sets out the Pathfinder’s programme for investment and activity and reflects the significance of HMRF support within the totality of housing investment in the Pathfinder area. It also identifies the plans for the additional investment of £12m awarded compared to the original prospectus, reflects experience gained from the first year of the Pathfinder and wider policy development.

Enabling delivery

Individual schemes will be subject to an appraisal process to ensure they contribute to the Pathfinder’s overall objectives; this will be a role for the Council’s two Market Renewal Teams, in conjunction with regeneration initiative partners, for example the Lower Kersal and Charlestown NDC Board, and the Seedley and Langworthy Partnership Board.

New tools to address private sector issues in Central Salford

The Regulatory Reform Order (RRO) provided us with an opportunity to seek new forms of assistance to address issues in the private sector; these include the ability to address issues at a local level, for example negative equity in very low demand areas.

Prior to the RRO we recognised that new tools were needed to tackle local issues; particularly in response to consultation with residents facing difficulties of negative equity, abandonment, mismanagement of private rented homes etc. We began developing our approach in pilot areas of the City and ensured that the Pathfinder prospectus was built on innovation and new product development so that this work could continue.

These tools are at varying stages of development but it is our intention that, when refined, they will form part of a tool kit to address issues in every part of the City, at the earliest possible time.
Supporting homeownership

There are low levels of home ownership in the Central Salford but it remains an aspiration for residents, and a target for the HMR Pathfinder to increase the proportion of owner occupied homes in Central Salford (from 31% to 45% over a 10 year period), stabilising the housing market.

In addition to encouraging new households to enter the owner occupation market, in consultation with residents in low demand areas we recognised that existing home owners were unlikely to remain in the sector should they be forced to sell. Homeswap was a direct result of consultation with homeowners; the traditional route of compulsory purchase would have resulted in homeowners being forced into debt as the value of their home is less than their mortgage

Salford pioneered the Homeswap scheme in 2001 in Seedley and Langworthy, in partnership with mortgage lenders, Liverpool and Manchester City Councils, ODPM and the LGA. Home owners in areas designated for clearance are being given the opportunity to move to another home. This not only enables homeowners to move without being in negative equity but also enables them to move within their community, perhaps to a home that is more suitable to their needs.

Under Homeswap, the Council, on behalf of the local partnerships, for example the Seedley and Langworthy Partnership, purchases current properties from owners living in a clearance area and sell them a refurbished property nearby. The mortgage is transferred to the new home. As the Partnership brings about the regeneration of the area with partners, it is believed the new home will increase in value
The success of Homeswap is documented within geographical areas on the following pages.

We also have an opportunity to make progress towards increasing home ownership by providing support to the following niches: -

· Providing an advice service to homeowners, educating property owners to spend on keeping property in good condition (rather than cosmetic) (this will include providing advice to Right to Buy applicants as proposed by the Housing Bill – discussed in Chapter 6);

· New entrants into the housing market, including graduates from local universities, for example within the Lower Kersal and Charlestown area;
· Newly forming households who would currently purchase housing outside Central Salford because of the lack of housing that meets their aspirations;

· Previous residents of Central Salford who would return for reasons of local connection if suitable housing was available;

· People employed in the Regional Centre and Salford Quays and key workers in Central Salford who would currently purchase housing outside Central Salford because of the lack of housing that meets their aspirations.

Landlord Accreditation

Salford developed a pilot Accreditation Scheme in 2001 in Seedley and Langworthy to address the quality of housing available to rent in the private sector. The broad aims of the scheme are to: -

· Reduce empty properties in the area

· Reduce incidence of crime, anti-social behaviour and harassment

· Improve the image of the area

· Ensure tenants have access to quality housing

· Ensure landlords have access to information and resources

http://www.salford.gov.uk/landlord-accreditation
Landlords’ priorities were established in a survey carried out in December 2000 through a postal survey. 60 landlords in total responded and listed the following as their priorities to help with management of properties in the area: -

· A referencing service

· Access to funding to improve property and security

· Marketing service

· Training in Housing Benefit, possession proceedings and tenancy agreements

Following a survey of landlords, a landlords working group was established to oversee the development and delivery of the scheme; one outcome from this working arrangement is that a code of standards for membership has been agreed.

The Scheme has been successful in accrediting over 100 landlords and over 1,400 properties (approximately 20% of the private rented stock in the city) since it began. Initially delivered in Seedley and Langworthy as a pilot scheme and reviewed in July 2002, the citywide scheme was launched in September 2002.

Although immediate focus was in the New Deal for Communities area of Charlestown and Kersal, landlords with properties throughout the city can now benefit from the services offered by the scheme.

Benefits are many and include a free referencing service, a service level agreement with Housing Benefit Service, a Landlord Information Pack and access to increased funding for property improvements.

The scheme is currently delivered by three officers in the Market Support Team. Following a successful Public Service Agreement bid for funding, a further officer joined the scheme for 12 months. The restructure of the section will enable further resources to be made available for the scheme.

We are encouraging landlord participation through the development of an innovative programme of scheme promotions, in particular an incentives package is in the process of being developed offering new members a free burglary reduction package, free first years membership of the Residential Landlords Association with free training and a free landlords gas safety certificate.
We are contributing to the development of accreditation schemes at a national level; we are steering group members of, and Publicity and Promotions officer for, the National Accreditation Network UK (ANUK)

We have also established a network of contacts at regional and local level to promote accreditation with the initiation of the North West Accreditation and Training Steering Group (ACT NOW) and our close working relationship with Oldham has resulted in the scheme principles being adopted by Rochdale through their HMRF partnership with Oldham.

We understand that the private rented sector should be accessible as a choice of housing; as part of the Accreditation Scheme we have established a tenant referencing service and the scheme currently provides referencing of current or previous tenants of New Prospect Housing Ltd. The Landlord Accreditation team currently carry out an average of 100 references a month which are free of charge to accredited landlords.
Private Landlord Pilot Project (Licensing)

The Housing Bill provides for local authorities to licence privately rented dwellings in three categories: -

· Mandatory licensing of Houses in Multiple Occupation with 3 or more storeys, 5 or more people and 2 or more households;

· Additional licensing of HMOs excluded from the above, and

· Selective licensing of other private dwellings where the local authority considers it will benefit tenants and communities, normally in areas of low demand and/or where there is a need to tackle anti-social behaviour issues.

http://www.odpm.gov.uk/stellent/groups/odpm_housing/documents/page/odpm_house_601676-02.hcsp
Poor management and property conditions in the private rented sector (and their contribution to neighbourhood decline) detract from the image of the sector as tenure of choice and quality. We would like to address these issues, to ‘professionalize’ the industry.

Landlord accreditation has enabled us to work with landlords who are willing to engage with us to improve conditions in the sector and community, licensing will enable us to engage with everyone.

The Council will be required to keep a public register of all licensed landlords; prospective tenants will be able to access this to establish which landlords are licensed and accredited. It will be a further tool to help landlords market their properties to tenants and prospective tenants moving to Salford.

We are also working closely with landlords to establish the standards for a license and seeking their views on what sanctions should be.

In June 2003 Salford City Council was chosen as one of 7 pilot areas in the country to introduce and evaluate measures that may be introduced by the new Housing Bill.

The Salford pilot project is based on the hypothesis that a combined enforcement and accreditation approach will result in better outcomes. The main element will involve pro-active inspection, information sharing, landlord training and enforcement.

Building on our established accreditation networks we have initially identified initial target areas in Seedley and Langworthy and Charlestown and Lower Kersal areas for the project; however with the approval of the Council’s Lead Member for housing we intend to include the whole of the pathfinder area in our application for powers to apply selective licensing.

The HMRF has funded the pilot (£220,000 over 2 years); the project is being delivered through a dedicated team in Housing Services (we recently appointed a project manager).

Our existing network of accredited landlords has provided us with a forum for consultation; at a Landlord Working Group in May 2004 we agreed a questionnaire would be sent all accredited landlords on licensing in July 2004; the questionnaire asks for landlords to volunteer for attendance at a working group to develop licensing and to date we have two landlord volunteers. A broader questionnaire is planned to go out to a wider number of landlords across Salford in August 2004. This will include some questions about licensing.

Awareness raising has also involved a presentation at the Accreditation and Training Network Northwest in July 2004, to raise interest from neighbouring authorities in establishing a licensing standard for the North West. This links to our work on landlord accreditation standards.

Central Salford Neighbourhood Interventions

Seedley and Langworthy

Summary of key issues from Chapter 3 that we aim to address: -

In Langworthy; owner-occupation 37.2% - below average, private rented 15% -above average. (Census 2001)

Generally 19% void rates rising to 35% on some streets in proposed clearance areas.

30% of all properties vacant for over 6 months.

Low levels of owner occupation, high levels of poor quality private rented accommodation or absentee owners.

Above average levels of unfitness and poor repair (PSSCS 2001)

Seedley and Langworthy has previously been the focus of much media attention, particularly focussing on streets of empty homes. However, as a result of partnerships between the Council, community and other stakeholders in the area, attention has now focussed on work being undertaken to improve the area. Seedley and Langworthy is home to two successful pilot schemes – Homeswap and Landlord Accreditation.

Strategy development

The Seedley and Langworthy Partnership Board are responsible for delivering the SRB 5 programme in the area, described in Chapter 4.

The area is a Private Sector Housing Strategy Priority area.

A Neighbourhood Renewal Area undertaken in 2000, followed by the declaration of Renewal Area.

Aims and objectives

The vision of the Partnership Board is to build a sustainable neighbourhood, re-populate the neighbourhood and bring renewed vitality to the area. The SRB programme incorporates one physical regeneration element that has enabled match funding to tackle large numbers of empty homes.

Strategy delivery

Enabling delivery

The Council provides support to the SRB 5 delivery team through support from one of the Market Renewal Teams; this levers in support from the Market Support and Market Management Teams, for example to deliver CPO for large scale clearance.

Action to address housing issues

The SRB5 regeneration initiative has provided a focus, and resources, to enable significant housing improvement in Seedley and Langworthy, addressing issues of empty and poor condition homes and enabling the development of new homes through clearance and the transformation of terraced housing.

Securing new development and addressing obsolete homes

The development of new homes (described in Chapter 4) will diversify the existing type and tenure of accommodation, increasing choice. A programme of site assembly, involving acquisition and clearance of homes, will provide opportunities for redevelopment.

To support the Urban Splash/English Partnerships transformation of existing terraced homes we have acquired 339 properties out of required 437 to date; the announcement of the CPO will enable us to complete the project.

The high levels of empty (and obsolete) homes have been addressed through a combination of compulsory purchase powers, relocation of existing residents and clearance.

Since 1999 the Partnership has: -

· secured 789 empty properties;
· had 2 compulsory purchase orders confirmed;
· 8 compulsory purchase orders in process (1 property brought back into use under threat of CPO order);
· demolished 212 properties, and

· acquired 895 properties out of a total of 1121 in all areas, this includes 57 shops and 194 properties in retained areas for potential homeswaps to be brought back into use.

In 2004/05 we will continue to acquire, secure and clear properties to assemble sites for development. This £1.9m programme will achieve targets.

Supporting Home Ownership

Seedley and Langworthy is the first area in the Country to pilot Homeswaps (described on page X).
Delivered by a dedicated staff team and funded by HMRF, SRB 5 and the Council the pilot has already relocated 34 households (May 2004), with a further 109 in contract, the majority to be completed by June 2004. This will enable us to take the next step of clearance in the area.

In 2004/05 we will continue to enable home owners to relocate through Homeswap (target). We have secured £1.6m HMRF to achieve this.
To address the issue of rising house prices as a result of our intervention in the market we are working with the District Valuer to ensure ‘real’ prices are tracked i.e. they accurately reflect the market. In addition we have revised the conditions of the Homeswap Scheme so that residents commit to remaining in the area for ten years instead of five; this reduces the residual charge on the property and reflects the 60% discount available to people who wish to purchase their Council owned home through Right to Buy.

Improvements to existing homes

Through the Private Sector Housing Strategy the Council has provided assistance to improve homes in Seedley and Langworthy. To date 323 properties have been refurbished through block improvement schemes (internal and external work).

Manchester Methodist Housing Group (a Housing Association) has recently purchased a number of homes to refurbish; investment from the Association and the Housing Corporation to complete this work is £2.2m over 2004 – 2006.

Eleven households in the area have been offered home improvement grants; there are number of grants in the system to be processed £750k (July 2004).
Managing the private rented sector

A pilot landlord accreditation scheme was launched in 2001, accrediting 23 landlords and 192 properties.

Outcomes to date

House prices in the area are stabilising and demand has improved (from AIP 04/05). Initially acquired homes were valued at between £8-12k prices; in some areas of improvement these are valued at £40k+ due to general house price trend increase.

Charlestown and Lower Kersal

Summary of the key issues from Chapter 3 that we aim to address: -

Owner-occupation 56.7% - average, private rented 18.6% -above average. (Census 2001)

7.8% vacancy rate (all tenures).

Below average levels of unfitness and poor repair (13.6% poor repair and 4.2% unfit compared to 15.5% and 6.7% respectively). (PSSCS 2001)

Strategy Development

The New Deal for Communities Partnership Board described in Chapter 4 is responsible for the delivery of the programme (£53m awarded for 2001-2011).
Aims and objectives

The relevant aim of the Partnership is to improve existing homes for rent or to buy to contribute to the housing market in the area.

Strategy Delivery

The 7 year plus Physical Development Framework described in Chapter 4 incorporates work carried out through the Neighbourhood Renewal Assessment (NRA) undertaken on behalf of the Council and completed in July 2003.

http://www.salford.gov.uk/living/yourcom/salfordlife/ndc/projects-titlepg/physical-environment/ndc-charlestown-lowerkersal-blueprint/ndc-development-framework.htm
The NRA and Framework have been developed through ongoing consultation with the community; in addition to public displays and events, housing issues are considered by the NDC Physical Environment Focus Group and the Housing Sub Group. The Framework was amended following public consultation in February 2004.

The delivery of private sector housing initiatives in the area will be undertaken by one of the Council’s Housing Services Market Renewal teams and the NDC team; this work will support the redevelopment plans discussed in Chapter 4.

Action to address housing issues

The neighbourhood is supported by the NDC Private Sector Housing Renewal Project; a two-year bid for £12m from NDC, HMRF and Salford City Council has recently been secured on behalf of the Partnership to support the development of the HMR toolkit interventions (described on page X.)

Since 2001 the Council and NDC have enabled improvements to housing in the area and acquired properties, committing £5m.
The fourth year of the NDC programme commences in April 2004, the overall programme for the year is £7.5 million with £5.2 million committed to the physical programme.

Supporting home ownership

Initially our intention was to develop the Homeswap in the area. However, recent house price rises may not make this a viable option and we will seek to develop alternative options to enable homeowners to move to a more suitable home to enable clearance.

Improvements to existing homes

The Council’s Home Improvement programme has assisted 49 vulnerable households in the last 2 years.

In 2004/05 the Council will enable a £1.3m programme of home improvements including some targeted at right to buy homes in Lower Kersal and Whit Lane estates.

Managing the private rented sector

The Landlord Accreditation Scheme has accredited 19 landlords equating to 189 properties.
Broughton

Summary of the key issues from Chapter 3 that we aim to address: -

Owner-occupation 33.8% - below average, private rented 14.2% - above average (Census 2001)

13.3% vacancy rate (all tenures).

Above average levels of unfitness (15.5% compared to 6.7%); average levels of poor repair. (PSSCS 2001)

Strategy development

There are two major regeneration schemes currently being progressed in Broughton, described in more detail in Chapter 4: -

1. Higher Broughton is the focus of the Bovis and In partnership scheme involving the flagship development of a 15 hectare site
2. Lower Broughton offers a key development opportunity to capitalise on major development sites.

In addition to the two regeneration schemes, the Council has commissioned Contour Housing Association to undertake a master planning exercise in Albert Park/Rock Street areas of Broughton; this will be reviewed in the light of the development of a Development Plan Document for Central Salford, particularly as we need to coordinate neighbourhood planning.

Aims and objectives

The Higher Broughton Project aims to radically redevelop an area of approximately 600 properties, including 325 pre 1919 pavement terraces.

The Lower Broughton initiative aims to link the area to the Regional Centre, and address the imbalance of tenure and housing choice through new development.
Strategy delivery

A Neighbourhood Renewal Assessment was completed in 2003, covering 3,000 homes in Higher Broughton. A Renewal Area will be declared in late 2004/early 2005. Actions in the Renewal Area will complement the work being undertaken by the Higher Broughton Partnership.
In Lower Broughton Earl/Kempster Street Clearance Area was declared in April 2004. Clearance will provide opportunities for redevelopment.
The delivery of private sector housing initiatives is being enabled by one of the Council’s Market Renewal Teams.

Actions to address housing issues in Broughton

Securing new development and addressing obsolete housing

A voluntary acquisition programme began in 2003 in Higher Broughton; this will be underpinned by Compulsory Purchase Orders and demolition in 2004/05 for 200 homes and a number of other properties; a decision is expected from the Secretary of State imminently. This major site reclamation programme will enable new development.

Supporting home ownership

We intend to introduce Homeswap in Broughton, relocating existing residents from designated clearance areas into newly built replacement homes. This is a particular feature of the Higher Broughton In partnership scheme.

Improvements to existing homes

In 2003/04 the Council provided four home improvement grants equating to £65,000. Home Repairs Assistance grants were provided to improve 13 properties totalling £58,071.61.

The Council secured £200,000 of work to properties, including the improvement of large Victorian properties, complemented by £70,000 of renovation grants to individual vulnerable homeowners to contribute to building further confidence in the area.

This intervention complemented the Neighbourhood Renewal Assessment process, reassuring residents of improvements.

Managing the private rented sector

The Landlord Accreditation Scheme has accredited 20 landlords with 181 properties accredited (1st April 2004).

Claremont
Summary of the key issues from Chapter 3 that we aim to address: -

Owner-occupation 74.5% - above average, private rented 8.6% - average. (Census 2001)

5.4% vacancy rate (all tenures).

Average levels of unfitness (6.8% compared to 6.7%), above average levels of poor repair (17.4% compared to 15.5%). (PSSCS 2001)

Strategy development

The principle aim for the Claremont area is to limit the impact of adjoining markets, particularly decline, and to introduce new housing to extend tenure and type.

Aims and objectives

In Claremont and Weaste we aim to stabilise the areas at risk of decline; the proximity of Seedley is a particular influence.

In Duchy and Pendlebury we aim to redevelop the site of former Council homes with new homes, complementing work in an area of private sector housing to undertake a clearance process to address housing unfitness.
Strategy delivery

Neighbourhood Renewal Assessments were completed in Duchy, Pendlebury and Weaste and Renewal Areas declared in April 2003. A detailed programme of consultation is underway with residents to enable their views to inform the plans for their neighbourhood; 12 events have been held to date.

In Weaste a master planning team has been established – this in the early stages of development.

Actions to address housing issues

Securing new development and addressing obsolete housing

In Duchy and Pendlebury a Compulsory Purchase Order process commenced in April 2004 – this has started with an informal consultation process with residents and other stakeholders to agree the most effective course of action; this will be followed with formal consultation in date.
Supporting home ownership

We intend to introduce Homeswap in Claremont, relocating existing residents from designated clearance areas into newly built replacement homes.

Improvements to existing homes

We commenced block improvements on Johnson and Houghton Streets in Duchy and Pendlebury in February 2004, due to complete in August 2004. Improvement will be made to 60 properties at a cost of £178,250.
In Weaste we completed block improvement work to 64 homes (contract value £340k) on Kennedy Road in April 2004; this followed consultation with residents through the Neighbourhood Planning Forum.

Salford Quays and Enterprise Park

Summary of the key issues from Chapter 3 that we aim to address: -

Which wards

vacancy rate all tenures

Below average levels of unfitness and poor repair (13.3% poor repair and 15.5% unfit compared to 15.5% and 6.7% respectively). (PSSCS 2001)

Strategy development

The overall aim of intervention in this area is to stabilise housing markets.

Strategy delivery

A Neighbourhood Renewal Assessment was completed and Renewal Area declared in April 2003 in Eccles New Road corridor.

There will be a major exhibition of development proposals in June 2004 followed by the declaration of clearance areas.

Actions to address housing issues

Securing new development and addressing obsolete housing

We are working with SPACE Housing Association to develop solutions for families affected by clearance detail.
In 2004/05 we will undertake a modest programme of site assembly and acquisition focused around Stowell, Bridson and Nelson Streets. This is following confirmation in March 2004 of a CPO.
Improvements to existing homes

A programme of block improvements, focused on improving sustainable housing is planned for 2004/05. Improvements will be made to 32 homes on Hazel Grove and Bolivia Street (value £134k), due for completion in August 2004.
West Salford

Summary of the key issues from Chapter 3 that we aim to address: -

Owner-occupation above City average – 63% compared to 56%. Range between 90% in Worsley and Boothstown to 36% in Little Hulton; private rented below average, 6.3% compared to 8.9%. (Census 2001)

Average 4.2% vacancy rate (all tenures), compared to 6.4%. Range between 2.9% in Worsley and Boothstown to 6.7% and 6.2% in Walkden North and Little Hulton respectively.

Below average levels of unfitness (4.3% compared 6.7% respectively); average levels of poor repair (15.5%). Ranges from 33% and 26% poor repair in Swinton/Pendlebury and Irlam/Cadishead respectively to 2% in Walkden/Little Hulton (PSSCS 2001)

Strategy development

The approach to West Salford to date has been one of targeted intervention in localised areas of private sector homes suffering unfitness; this is reflected in the Private Sector Housing Strategy and Policy.

However, we recognise that levels of poor repair are likely to translate into levels of non-decency; in West Salford there is potentially significant work to enable decent homes. The new stock condition survey described earlier in this chapter will identify levels of non-decency in West Salford; this is due for completion in March 2005.

In anticipation of the survey findings the Council’s Housing Services is developing a team of officers from across the service to develop a strategy for West Salford; the Housing and Planning Co-ordination Group will oversee and contribute to the development. The development of a strategy will be developed with consideration to the new planning framework; the development of a Local Development Plan Document for West Salford will begin in 2006/07.

The first piece of work will be to align existing or planned initiatives with a housing element, for example the draft Liverpool Road Regeneration Strategy, led by Economic Development.

The development of Area Housing Plans, described in Chapter 3, will complement the overall strategy. The first report of Swinton (undertaken in early 2004) will be developed into a Plan through consultation; this will be in autumn 2005, pending development of a timetable for Area Plans across the City, the private sector stock condition survey and options appraisal of Council owned homes.

Strategy delivery

Resources

Overall the West Salford area has a high level of owner occupation compared to Central Salford; our approach to addressing non-decency will be to unlock equity to enable improvement, educate home owners about their maintenance responsibilities and provide support to enable owners to meet these, for example through advice on seeking contractors. In response to the Housing Bill we will provide advice to Right to Buy applicants about their responsibilities so they are fully informed prior to purchasing.

We will also seek to maximise opportunities provided by the Prudential Capital Finance System to utilise receipts for regeneration purposes.

Eccles – Liverpool Road and the Town Centre

A renewal area declared in 1993 ended in 2003. The aim of the renewal are was to: -

· To meet local needs and preferences;

· To accommodate changing needs and demands and provide affordable housing with a mixture of tenures and developments;

· To improve, where possible, the housing layout and design whilst retaining the character of the area;

· To reduce under occupation and overcrowding and to promote good home maintenance and security, and

· To provide good housing standards for residents in all forms of accommodation.

During the period 2000 – 2003 we completed group repair improvements to 150 homes at a value of £1.6m. Over 300 Home Repairs Assistance grants were awarded at a value of £2m.

Investment in homes was also made by Housing Associations, refurbishing homes, demolishing unfit homes and developing new homes.

Theme based assistance - Energy Efficiency

Energy efficiency improvements have a wide ranging impact; promoting health and reducing expenditure on fuel bills.

Strategy development

Under the Home Energy Conservation Act 1995, the Council is required to publish a strategy, identifying measures, which will result in a 30% energy efficiency improvement in homes in the City over the next 10 to 15 years. The Council is also required to monitor progress and report this to the Secretary of State for Environment, Transport and the Regions on an annual basis. The progress report is assessed by the Secretary of State who provides feedback on the Council’s performance.

http://www.hmso.gov.uk/acts/acts1995/Ukpga_19950010_en_1.htm
The Council must also report annually on measures to tackle fuel poverty and promote affordable warmth (Warm Homes and Energy Conservation Act 2000).

http://www.hmso.gov.uk/acts/acts2000/20000031.htm
The aim of the Government’s Fuel Poverty Strategy 2001 is to end fuel poverty for vulnerable households by 2010.

http://www.dti.gov.uk/energy/consumers/fuel_poverty/strategy.shtml
The Government’s Decent Home standard for homes in the private and social housing sectors standard requires homes to provide a reasonable degree of thermal comfort; a home will have to have efficient heating and effective insulation.

http://www.odpm.gov.uk/stellent/groups/odpm_housing/documents/pdf/odpm_house_pdf_602084.pdf
To meet the objectives and targets proposed by the above national policies, Salford’s Affordable Warmth Strategy is being developed through Partners IN Salford; this is due for launch in late autumn 2004.

Strategy delivery

Salford’s Home Energy Conservation Act Strategy (1996) set a target of 21% improvements in overall housing energy efficiency within 10 years; there has been a 17% overall improvement in energy efficiency from 1 April 1996 to 31 March 2003.

There are three programmes in Salford offering energy efficiency assistance;

· the Warm Front Grant/Warm Front plus grant run by EAGA;

· the Energy Efficiency Advice Centre, and

· the Eccles Energy Conservation Area. The Eccles Energy Conservation Area project has demonstrated success in promoting such measures to the private housing sector using a combination of partial grants, marketing and publicity.

http://www.salford.gov.uk/energyadvice
http://www.salford.gov.uk/living/housing/homeowners/grants_pages/energy_efficiency_grants.htm
Eligible residents are those over the age of 60, on low incomes and non-working people.

We have entered a partnership with British Gas to deliver the Home Essential for Life Programme (HELP) to tackle fuel poverty in social housing; we secured £239,000 additional resources secured for the HELP scheme in 2003/04. number of homes.
New Prospect Housing Limited undertook energy efficiency improvements to 1,000 Council-owned properties to Decent Home standards in 2003/04 (£2.1M).

We entered a partnership with Scottish Power to deliver the CENTRAL (‘Keeping Warm IN Central Salford’) scheme providing grant assistance for energy efficiency improvements to privately owned homes in Central Salford. This scheme is also in partnership with Accredited Private Landlords. The project will encourage the installation of insulation measures and high efficiency condensing boilers using grants as incentives for participating households. To deliver the project we secured £70k from HMRF and £70k from Scottish Power in 2003/04. number of homes
In partnership with Solar Century the Salford Solar Plan (Solar Photo-Voltaic) demonstration project has delivered Solar PV installations to 4 privately owned homes and 2 council owned homes received in 2003/04.

CHAPTER 6

DEVELOPING THE SOCIAL HOUSING MARKET

Social housing in Salford’s housing market plays a crucial part in providing a choice of affordable accommodation for rent in neighbourhoods across the City.

This chapter is structured in the following way: -

· Delivering decent homes

This chapter describes the issues that we need to address, and our response, to ensure that all social housing is decent and is of a standard that meets the needs and aspirations of tenants now and in the future.

In particular we describe the process the Council is undertaking to work with tenants of Council owned stock to appraise the options available for investment and management of their homes in the future.

We also describe plans for the Council to work more closely with Housing Associations to ensure their homes are decent and to take opportunities to co-ordinate investment and procurement.

· Delivering quality services

This chapter describes the work we are undertaking, and have planned, to ensure that tenants receive a quality housing service; this includes enabling people to express a choice of housing and location and ensuring that the services tenants receive contribute to a good quality of life.

The polices of New Prospect Housing Limited (NPHL) and Registered Social Landlords (RSLs) not only impact on access to housing but can be effective to manage particular issues such as anti-social behaviour. We describe work to ensure that polices do not unfairly discriminate and are effective in managing housing and neighbourhoods to provide a good quality of life.

Delivering decent homes

Summary of the key issues from Chapter 3 that we aim to address (unless otherwise stated): -

Salford has a relatively high proportion of social housing (32%) compared to the national (19%) and sub-regional average (23%).

The largest proportion of Council owned housing in an area (over 50%) is found in Little Hulton, Ordsall, Pendleton and Blackfriars.

The smallest proportion (under 26%) is found in Irlam, Broughton, Kersal, Walkden and Swinton (South).

New Prospect Housing Limited (NPHL) is an Arms Length Management Organisation (ALMO) and manages the Council’s housing stock (28,777 homes – June 2004).

There are 19 Registered Social Landlords (RSLs) in Salford, managing 5,796 homes (March 2004).

65.1% of Council owned homes are non-decent (July 2004)

The investment requirements to meet and maintain decent Council owned homes for 10 years (in 2004) is £443m

The available resources for investment under current Council policy are £161m.

12.5% of RSL owned homes are non-decent (at 31st March 2003).

In December 2003 the housing service provided by NPHL was assessed as one star and uncertain.

Strategy development and delivery - Council owned homes

The Government’s 2000 Spending Review and Housing Green Paper set a target to make all social housing decent by 2010. This is also PSA floor target.

The decision to set up an Arms Length Management Organisation (New Prospect Housing Limited – NPHL) to manage council owned homes was taken in 2001; this was on the basis of the investment and management needs considered to be appropriate at the time to meet the Government’s decent homes target and maintain homes in the longer term.

However, since the consent was given to delegate housing management to NPHL in September 2002, it became apparent that the standard and quality of services required of NPHL to secure investment could not be met within the timescales originally agreed within the ALMO Round 2 submission. The Council withdrew from the ALMO Round 2 programme in September 2003.

It has also become apparent that the investment that NPHL could have secured would not be sufficient to meet the needs of the housing (see later in this chapter).

The launch of ‘A Fresh Start for Housing IN Salford: A Strategic Framework’ in November 2003 heralded the beginning of our work with Council tenants and leaseholders to fully appraise the options available for the future investment and management of their homes.

The options available to the Council and its tenants include: -

· Arms Length Management Organisation

· Transfer to a Housing Association or local housing company

· Private Finance Initiative

Retaining the ownership of the stock is not a financially viable option.

The options appraisal process enables us to assess the available options in the context of what is appropriate to Salford’s individual neighbourhoods and communities - local housing needs vary and, depending on the circumstances of the neighbourhood, there are other issues and opportunities, for example the opportunities to regenerate areas in Central Salford through the Housing Market Renewal Fund (described in Chapters 2, 4 and 5). It may be appropriate that a combination of the above options will best address the needs of our tenants and neighbourhoods.

The business planning process and options development

Appraising the options available to the Council and tenants to invest and manage their homes is integral to developing a business plan for the Council’s stock.

We have developed & produced a unique HRA Business Plan financial model using the investment information presented below, for the housing as it is now, using current information on the stock condition, and the existing housing service that tenants receive. This is the baseline and is expanded upon in Appendix C.

This will be manipulated to develop appropriate options for the Council’s stock; the aim to accommodate different tenants’ aspirations has to be in the context of the investment and management needs of the total stock; the impact of one option in one neighbourhood on another neighbourhood has to be considered. The resulting Business Plan for the City has to be sustainable.

The business planning process is led by a team of Council and NPHL officers, with support from a number of consultants and ‘critical friends’; this includes the Community Housing Task Force (CHTF) and Government Office North West (GONW). The team ensures that the process of evaluating stock options: -

· Is based upon accurate stock condition data, that is kept up to date and accessible;

· Reflects the demand for social housing in the City, takes account of the Housing Market Renewal Strategy (HMRS), and supports the City Council’s wider strategic plan;

· Selects the appropriate investment option for each area, taking into account the above factors and feedback from tenants and residents, and

· Support’s the NPHL’s recovery, delivery and action plans, with a focus on achieving decent homes objectives in an efficient and effective manner.
Understanding investment needs

The Council and NPHL commissioned a stock condition survey from FPD Savills in autumn 2003, building on earlier survey work undertaken by both FPD Savills and the NPHL in-house team.

The 2003 survey involved 1,700 homes; the sample was targeted so that accurate conclusions could be drawn on a small area/ estate basis i.e. we can report to tenants about the investment requirements of their neighbourhood. Added to the previous survey work we have surveyed 17% of the stock.

The survey report concluded that although the Council’s properties had been reasonably well maintained within available resources, major capital investment has been lacking. Consequently, a significant number of major components either have reached, or are near to reaching, the end of their economic life and will require replacement in the short term.

Stock condition survey findings

Total forecast expenditure to improve and maintain the stock over 30-years, excluding professional fees, management costs and VAT
£1.53bn

Total forecast expenditure per dwelling over 30 years
£52,593

Total forecast expenditure per dwelling per annum
£1,765

Total forecast expenditure to improve and maintain the stock over 30-years, including 10% professional fees, management costs and VAT
£1.68bn

Investment needed to achieve and maintain decent homes standard over the next 10 years
£443m

Table: Projected Costs in £ millions

Work Type/ Period
Years 1 -5
Years 6 -10
Years 11 -15
Years 16 -20
Years 21 -25
Years 26 -30
Total

Catch up Repairs
£28.636
£0.000
£0.000
£0.000
£0.000
£0.000
£28.636

Future Major Works
£114.543
£129.425
£118.155
£108.929
£105.870
£135.423
£712.345

Improvements
£77.284
£0.000
£4.695
£10.558
£5.581
£2.780
£100.899

Response and Void
£55.752
£53.869
£53.869
£53.869
£53.869
£53.869
£325.099

Cyclical
£41.766
£41.766
£41.766
£41.766
£41.766
£41.766
£250.597

Contingency
£2.606
£2.606
£2.606
£2.606
£2.606
£2.606
£15.635

Exceptional extensive works
£28.624
£0.000
£0.000
£0.000
£0.000
£0.000
£28.624

Aids and Adaptations
£5.000
£5.000
£5.000
£5.000
£5.000
£5.000
£30.000

Related Assets
£6.417
£6.003
£6.353
£6.488
£6.038
£5.985
£37.284

Grand Total
£360.628
£238.669
£232.445
£229.217
£220.730
£247.430
£1,529.119

Total per annum
£72.126
£47.734
£46.489
£45.843
£44.146
£49.486
£50.971

The investment needs are based on November 2003 prices, include building works and contract preliminaries and are based on the number of dwellings at the time of the survey – 28,877.

The exceptional extensive works relate to the over-cladding of multi-storey blocks as recommended by Curtins Consulting Engineers and incorporated into the FPD Savills’ survey results; the most cost-effective way of addressing a range of defects identified.

The consultation process we are undertaking (described in more detail later in this chapter) will inform the future investment needs of the stock. The stock condition survey assessed investment requirements based on industry standards for building elements and the decent home standard; consultation with tenants undertaken in June 2004 has indicated that the decent homes standard does not meet their aspirations.
Understanding resources available

The findings from the survey have been compared with the amount of investment resources available over the next ten years under current Council policies: -

Investment needed to achieve and maintain decent homes standard over the next 10 years
£443m

Investment resources available to the Housing Revenue Account over the next 10 years
£161m

Total funding gap for the next ten years
£282m

Funding gap for the next ten years per dwelling
£9,760

The gap identified is likely to increase once environmental improvements and remodelling investment needs are identified through the tenant consultation process (described later in this chapter).

Over the next 10 years Right to Buy sales may reduce the stock by an estimated 3,100 homes, or about 11%. Although this will reduce the amount of investment needed, resources will also reduce.

In addition to funding, the Council is also commissioning work to review and evaluate non-housing assets, for example vacant land and property and shops. It is possible that these assets may be more effectively used to meet the objectives of the business plan, for example through more co-ordinated management or alternative use. The work will be completed to inform the final stage of the options development process described later.

We have also considered the cost of the services provided by NPHL and available resources and have identified a robust revenue position, despite the significant capital funding gap.

This means that there are options to reconfigure/improve the services received by tenants, as may be required by different options; the service standards expected and aspired to by tenants will influence the decision to select a particular option.

Options appraisal and development – understanding demand

As part of the initial analysis undertaken prior to withdrawal from the ALMO Round 2 programme we considered the level of demand for the Council stock.

We assessed void and turnover levels and the number of homes that had been purchased through right to buy.

This information is being presented to tenants and stakeholders through the consultation process described below. However, the demand for housing is dynamic, reflecting the housing market generally (described in Chapter 1 and 3); overall there has been a reduction in the number of voids since 2003, from 3.8% to 2.3% in June 2004 (also a result of improved void management by NPHL).

We intend to refine our knowledge of the contribution that Council owned homes make to the housing market throughout 2004; this will inform the options appraisal process in early 2005 and will be undertaken in part through the systems described in Chapter 3.

Newsletter example presenting ‘popularity’ information: -

http://www.salford.gov.uk/blackfriars_and_broughton.pdf
Options appraisal and development in the context of City-wide regeneration
Council owned homes are located across the City; a number are within the Central Salford area, focus for the Housing Market Renewal Pathfinder (described in Chapter 2), NDC and SRB 5 funding. Outside of Central Salford there are other initiatives that may involve Council owned homes, for example the regeneration of Eccles. Little Hulton has previously been the focus of SRB 3.

The timetables for developing delivery frameworks for regeneration areas were considered in the development of the options development programme of consultation. Involvement in the New for Communities Roadshow in Charlestown and Lower Kersal in January 2004 provided an opportunity to raise awareness of the options process to tenants living within the NDC area (32 questionnaires were received from residents to inform the process) and to ensure that the developing delivery framework and options process were working on the same basis.

Programming is also essential to ensure that the outcomes of the options development process are integrated/complementary to the restructuring of housing markets in the City through regeneration programmes. In particular we have co-aligned the options appraisal process with masterplanning and delivery frameworks for Charlestown and Lower Kersal (NDC area), Ordsall (masterplanning by Legendary Property Company) and Pendleton (masterplanning beginning). These are described in Chapter 4 in more detail.

Options appraisal and development – programme
In addition to considering timetables of regeneration programmes we sought to begin work with residents in particular types of accommodation on the basis that investment needs were significantly different, for example high rise housing is the first ‘area’ for consultation, or that the process of consultation would require particular sensitivity and planning, for example consultation with residents in sheltered housing will begin in autumn 2004, allowing time to develop sensitive processes with partners including Age Concern and to ‘fit’ within the development of the Older Persons Housing Strategy (described in Chapter 7).

The Council also supports tenant management organisations (TMOs) and recognises the valuable contribution they make to the management of the City’s housing stock. The special position of the three TMOs means that additional consultation will be undertaken. Any option will need to address the needs of the TMOs and at least safeguard the special role that they have in managing council stock. The TMOs could play a lead role in community empowerment and neighbourhood focused renewal.

Options appraisal and development - consultation
The needs and aspirations of tenants for their homes and neighbourhoods are critical to selecting the most appropriate option for future investment and management of their homes; options provide different levels of investment for homes, environment and services, there are different opportunities for tenants to become involved in the management of their homes and security of tenure may be affected for new tenants.

To accompany ‘The Fresh Start’ document we committed to ensuring that tenants are at the heart of the options appraisal process and decision making through ‘My home, my neighbourhood’, our tenant empowerment and communication strategy.

http://www.salford.gov.uk/tenant_empowerment_strategy
The strategy describes the objectives of the consultation process, the principles that underpin all consultation, and the communication methods that will be used. It also outlines the training and support that will be provided to tenants to enable full and meaningful participation.

In addition to engaging tenants in the options process, the strategy also identifies how Elected Members and staff of the Council and NPHL can be involved.

The strategy was developed in conjunction with NPHL tenants, the Community Housing Task Force, Council staff, Elected Members and other key stakeholders. One outcome from this involvement was identifying the consultation areas described above; this subsequently informed the stock condition survey to ensure that data collected could be used to present information to tenants about their individual neighbourhood.

The strategy introduced the Housing Options Steering Group (HOSG) to steer the consultation process and to ensure that feedback informs the options appraisal process, for example translating the aspiration to have greener and well-maintained neighbourhoods into investment requirements.

The HOSG is comprises of tenants, leaseholders and Elected Members and staff; a meeting of tenants and Members was held in December 2003 to begin the selection of an Independent Tenants Advisor (ITA) and to agree the most appropriate method of forming the HOSG. As a result all tenants were invited to apply to the HOSG; interviews were held in March 2004 with support from the then appointed ITA, the Tenant Participation Advisory Service (TPAS).

The Steering Group is supported by staff from the Council and NPHL.

The consultation process is being undertaken by the Council’s Housing Options Team (HOT). The Team are delivering a three phase programme that will be completed by March 2005.

The initial phase was undertaken between November 2003 and February 2004, raising awareness about the decision to withdraw from the ALMO programme and what this means for their homes; this was done in the context of ‘A Fresh Start’.

In addition to distributing a newsletter to all tenants the Team attended meetings across the City including Political Executives, Community Committees, NPHL parent board and local housing boards, Salford People’s Forum, Older People’s Forum and regeneration partnership boards. In total, approximately 400 people attended.

http://www.salford.gov.uk/salford_hot_newletter_issue_1_(nov_03).pdf
The outcome of the initial phase has been to inform the remaining two phases; comments mainly related to the practicalities of the consultation process. This included steps to be taken to engage as many people as possible in the process and the need to involve young people and children, owner-occupiers living on estates and residents in sheltered schemes.

The second phase of consultation began in June 2004 and will continue until November. This phase is providing more detailed information about the issues facing each neighbourhood, for example the investment requirements, the popularity of the area, and a full description of the options available to invest and manage homes. This phase is intended to collect information from tenants that will inform the development of options for each neighbourhood.

http://www.salford.gov.uk/housing_options_booklet.pdf
http://www.salford.gov.uk/hot_newsletter_2.pdf
The final phase of consultation will take place between November 2004 and March 2005; this will follow a process of analysis of the options using information from the first two phases combined with investment and management information. The results of this analysis will be presented in this phase; we will be seeking opinion on the options that meet the most requirements of tenants identified in Phases 1 and 2.

Options appraisal and development – New Prospect Housing Limited (NPHL)

NPHL will continue to manage the Council owned housing stock during the options appraisal process. However, we need to be prepared for the outcome of the process; this may be that there is less housing for NPHL to manage.

The Council and NPHL have agreed to commission support to develop a Change Management Strategy during the options process; this will anticipate the outcomes of options appraisal and impact on the organisation and will follow good practice guidance from the Community Housing Taskforce.

The brief will be prepared for August 2004, commissioning support will take place in September and completion of the strategy will be November 2004; this programme complements the process of options appraisal.

http://www.odpm.gov.uk/stellent/groups/odpm_housing/documents/source/odpm_house_source_027614.doc
Options development to delivery

Following the final phase of consultation we will select appropriate options; these will be based on tenant opinion and the development of a sustainable business plan for the stock.

The next stage will be to develop submissions for funding for the options selected; tenants and stakeholders will be involved in this process which will be undertaken by Housing Services teams.

Investing in Council owned homes

Until the process of evaluating alternative options for investment and management has concluded, NPHL continues to manage the Council’s housing; the ALMO is still aiming to achieve a two star service and is also working towards a reduction in decent homes within the resources currently available.

Capital programme

In 2003/04 the Public Sector Capital Programme brought 1,247 homes to the decent homes standard and reduced decency from 69% to 66%.

The Council has approved a Public Sector Capital Programme of £21.8m for 2004/05; this will bring 1,964 homes to the decent standard. This programme was developed between the Council and NPHL; it took into account the initial stages of the options appraisal process and targeted investment at bringing homes up to the decent standard in sustainable neighbourhoods.

The position in June 2004 was as follows: -

· 5 schemes had their surveys completed ahead of the programme

· 53 schemes are in line with the programme

· 7 schemes the survey is behind the programme
However, over programming means that the schemes behind do not cause a problem.

The Capital Programme for 2005/06 has been developed on the same basis as that for 2004/05; it is anticipated that approximately 1,500 homes will be brought to the decent standard in this year.

Chapter 9 provides resource details for 2004/06 programmes.

It is the responsibility of NPHL to manage and monitor the capital programme on behalf of the Council. To ensure the programme is achieved, officers from both NPHL and the Council have been working together to develop a more robust system for the monitoring of schemes and the programme. Monthly capital programme monitoring meetings are held to discuss the current and projected position for the programme; this is chaired by the Council’s Housing Finance Team, and attended by officers of both NPHL and Housing Services.

The outcome of meetings is reported to the Lead Member for Housing.

To enable the Council to monitor cash flow and be informed about contracts (in case of contact from residents), NPHL officers have developed a detailed analysis of the capital programme, by area, estate, number of properties and purpose of scheme, along with details of survey periods, when the scheme will be on site and length of contract. The budget for each scheme enables us to monitor cash flow.
Details are also supplied of expenditure against the budget to inform the resources still to be utilised for the remainder of the year to ensure these are maximised.
Developer Procurement and Partnering

As described in Chapter 4 and 5, partnering with contractors and developers to undertake construction work offers many benefits including sharing good practice and innovation, integrating systems to achieve objectives and improved quality, increased customer satisfaction and better value money.

http://www.constructingexcellence.org.uk/
NPHL has increasingly delivered planned maintenance works increasingly through partnering contracts since 2000; the Best Value Inspection of the Housing Service in 2002 recommended that partnering arrangements should be developed and implemented for all repair contracts.

NPHL’s Board approved a Procurement Strategy in October 2003 to enable the development of strategic partnering approach.

The Council and NPHL agreed contract terms to ensure they reflected the possible reductions in stock size through Right to Buy and decommissioning or potential changes in management arrangements brought through the options appraisal process.

Three contracts will be procured including: -

· gas servicing (contract commenced April 2004);

· Programmed works - three partners have been identified to undertake decent homes programmes, and

· Repairs and voids – these agreements will be in place in September 2004.

Strategy development and delivery – Housing Association homes
The City Council recognises that the development of effective links between all housing providers in order to develop appropriate housing solutions will be of critical importance in meeting its key strategic objectives. To this end we held the first meeting of the Housing Providers Group in July 2004.

The Group will be representative of the Council, NPHL, RSLs and Accredited Private Landlords. It will feed into the decision making structures of the main Salford Housing Partnership and will be tasked to: -

· develop common and effective joint housing management practices where appropriate and

· become a forum whereby information about good practice in housing management can be shared.

The Providers Group will be responsible for monitoring RSLs programme to achieve the decent homes standard, will share information and best practice on management of housing stock and liaise over the Private Sector Condition Survey to be undertaken by March 2005 (RSL homes will be surveyed).

Delivering quality housing services

Strategy development and delivery
The Council’s Housing Development Team, Strategy and Planning Team and Homelessness Team and will work together to develop strategies and policies to ensure quality housing services are provided across all tenures. These will be in conjunction with the Housing Providers Group described previously.

In addition to general issues of service delivery, in 2004/06 the Housing Providers Group will consider the following priorities for development: -

· Choice Based Lettings

· Anti Social Behaviour policies

· Witness relocation scheme

· Information sharing protocol

· The development of a ‘Inclusive Housing Strategy – ethnic and minority faith groups’

· The provision of advice to potential homeowners

Service delivery

The Council is undertaking a pilot initiative ‘Think Customer’, aimed at reconfiguring front line services to meet need, based on early understanding and intervention. Our services to address anti-social behaviour are part of the pilot programme. We will ensure that Housing and housing related services play an active part in meeting the ‘Think Customer’ agenda.

http://www.salford.gov.uk/council/corporate/e-government/thinkcustomer.htm
Choice based lettings

The Government has set a target that all Local Authorities introduce a Choice Based Lettings system for allocating social housing by 2010.

The recent inspection of Housing Services indicated that a review of the Salford Property Shop should be undertaken and that Choice Based Letting should be introduced.

Key tasks for the Housing Development Team within Housing Services will be to: -

· Introduce a Choice Based Lettings system for allocation of social housing in partnership with New Prospect and RSL’s by end of 2005/06;

· Develop a single portal for customers to access information on housing options within the City, and

· Review and enhance the current provision of housing information available to the people of Salford.

The Development Team will work with the newly formed Housing Providers Group to develop plans for each of these tasks, identify funding to deliver them and implement them in partnership.

This work will be designed to integrate with existing City Council plans to develop one stop shop type services through the creation of LIFT and SHIFT projects (Local Improvement Finance Trust and Salford Health Investment for Tomorrow – models being developed by the NHS to improve and develop primary and community care facilities).

Anti-social behaviour policies

The Anti-social Behaviour Act 2003 was designed to extend powers to tackle ASB in local communities. It includes measures developing the use of injunctions, and introduces demoted tenancies.

A recently issued a Code of Guidance from the Secretary of State requires landlords that are local housing authorities, HATS and registered social landlords to prepare and publish policies and procedures in relation to anti-social behaviour (“ASB”). This is required by the Anti-social Behaviour Act 2003 (amending S218A (7) of the Housing Act 1996).

The Council will publish its statement by September 2004 and work with all providers to ensure their policies complement each other and are effective.

The Council is developing a Corporate Strategy for anti-social behaviour and intends to deliver a one stop shop approach to reporting anti-social behaviour.
New Prospect Housing Limited's existing Anti Social Behaviour Policy and Procedure is considered best practice. It has been commended at both of the recent audit commission inspections and has been adopted by the Social Landlords Crime and Nuisance Group.
‘Inclusive Housing Strategy – faith and minority ethnic groups’

The Diversity Leadership Forum (DLF) invited Housing Services to give a presentation to the May 2004 meeting of the Forum. The presentation outlined current housing initiatives and invited DLF participation in developing a housing strategy that is responsive to Black and Minority Ethnic (BME) needs and aspirations. The presentation was followed by workshops that discussed how the Council could work with the DLF and other stakeholders to develop an inclusive housing strategy that addresses the needs of Salford’s BME and minority faith residents are addressed.

We intend to commission work to underpin the development of the strategy in summer 2004. Recommendations could include requesting NPHL and RSLs operating in Salford to explore the feasibility of setting up BME Tenants forum/forums and to provide information on the models they use to engage and empower BME tenants.

We will provide feedback to the DLF in September on the progress of the work; we will develop the strategy by March 2005.

Provision of advice to potential homeowners

The Housing Bill proposes changes to the Right to Buy scheme; -
· Social landlords should have the opportunity to buy back homes sold under the Right to Buy scheme and,

· Right to Buy landlords should be under a duty to provide information to their tenants on the implications of home ownership.

Proposals are subject to a consultation process.

http://www.odpm.gov.uk/stellent/groups/odpm_housing/documents/page/odpm_house_028080.hcsp
http://www.odpm.gov.uk/stellent/groups/odpm_housing/documents/downloadable/odpm_house_028083.pdf
We welcome the proposals for the following reasons: -

· Right to Buy reduces the number of affordable homes available to rent in a neighbourhood;

· Regeneration schemes involving demolition/new build have been hindered financially by the Right to Buy being exercised by tenants at a discount and then them being entitled to full market value, plus home loss compensation, when the property has to be purchased compulsory;

· Tenants who purchase through Right to Buy are not always aware of the responsibility associated with home ownership, particularly investment and maintenance.

We will plan for and anticipate the proposals, specifically in term of the provision of advice to applicants, along with the process of buy back options, future arrangements in terms of dwelling use, and whether we need to consult on the changes proposed to the dwelling for elderly persons.
Delivering quality housing services - Council owned homes

The Council aims to support NPHL to achieve a two star housing service by the next inspection, expected summer/autumn 2005.

Recovery Plan

The inspection of NPHL in December 2003 and subsequent February 2004 inspection report by the Audit Commission required NPHL to prepare a Recovery Plan to develop and implement an appropriate arms length relationship between NPHL and the Council by end of 2004/05.

The Plan includes actions to: -

· Develop the relationship between NPHL and the Council including the review and agree the Management Agreement and Delivery Plan (agreed in June 2004);

· Develop the capacity of NPHL’s Board through skills and training development, development of the Local Board’s role and actively recruit skilled members;

· Improve operational performance;

· Increase user involvement, and

· Develop a risk management strategy

Delivery Plan

The Delivery Plan 2004/05 reviews performance for 2002/03 and identifies activities to deliver the business. It includes performance targets for the day-to-day management of the housing and specific improvement targets established following the Audit Commission inspections in 2002 and 2004.

The Plan supports the vision of the NPHL Board and Partners IN Salford; ‘making our communities places where people choose to live and work.’
Key objectives for 2004/05 include: -

· Improving tenants safety

· Achieving the Decent Homes Standard, through the Options appraisal process

· Tenant Participation, including updating and implementing the Tenants Compact

· Good employment practices

· Demonstrating an arms length relationship(see Recovery Plan)

· Improving Services across a range of headings, and

· Securing equality in provision

Action Plan

The Recovery and Delivery Plans are translated into operational working through the annual Action Plan. It addressees issues and weaknesses highlighted by the audit Commission in February 2004 and issues raised by customers.

Surveys and other methods of feedback (such as complaints) influenced the Action Plan; the two largest and most cross-cutting surveys that informed the Plan are the 2003 STATUS survey covering satisfaction with service areas and the customer survey regarding access to services.

Examples of how the results of these surveys have been included in the action plan are as follows: -

· The two priority areas for improvement from the customer access survey were NPHL staff keeping their promises and services being fully provided at 1st request. Therefore we have included the following actions:

· Develop customer service indicators, improve the complaints service to ensure responses are made within time, analyse and use informal and formal complaints to improve services and further implementation of the customer access strategy

· Increase amount of repair work completed at the first visit

· Implement revised void standard and ensure consistent void standards

· The main findings of the STATUS survey were customer concerns about their neighbourhoods, a decrease in customers finding it easy to contact their Landlord and staff being unable to answer queries. The satisfaction levels with repairs decreased, particularly about when workers will call and the length of time for work to start and tenants feeling they are not being kept informed about changes. Therefore we have included the following actions:

· Implement estate management standards, develop estate profiles and regular estate inspections and develop small scale estate/environmental projects. Review security and caretaking services, increase consultation with hard to reach groups, review the Customer Access Strategy, review the call centre service and implement a user focus strategy

· Develop a marketing and communication strategy

· Develop performance indicators for gas heating service

NPHL also staged a Stakeholder Conference, attended by almost 90 people, to consult with a broad range of tenants, Board Members, staff, Councillors, contractors, Salford City Council and other partner organisations about what should be included within the Action Plan. As a result of feedback from this conference Improving Communication and Developing Partnerships were given priorities of their own to reflect the importance given to these areas by delegates at the conference (Priorities 4 and 5). These changes have ensured that Action Plan is an accurate reflection of our customers view and opinions.

Performance monitoring

There are a number of mechanisms in place to monitor NPHL's progress against the Management Agreement and Delivery Plan.

Monthly business meetings are held between the Council and NPHL to monitor the performance against the Delivery Plan, the planned maintenance programme and financial issues. These meetings also provide a forum for discussion on new policies and the work of the Housing Options Team in Housing Services.

Quarterly performance evaluation meetings are held with the Council’s Leadership; this includes Chief Executives from NPHL and the Council, senior management from the Strategy and Regeneration Directorate and Housing Services and the Lead Member for Housing.

Reports are made against all housing performance indicators incorporated within the Council’s Best Value Performance Plan indicators; the performance of Housing Services is also presented at this meeting.

Performance management is enabled through Salford’s Performance Information Network (SPIN). Appendix C presents performance and targets against performance targets.

http://www.salford.gov.uk/living/green/bvpp200405
In addition to these meetings, individual action plans for each performance indicator are reported to Directors Team and to the Environmental Scrutiny Committee (role of future Housing sub-group).

CHAPTER 7

Meeting the housing needs of vulnerable people IN Salford

This Chapter describes the plans we have in place to meet the needs of vulnerable people in Salford.

This chapter is structured in the following way: -

· we present the key issues and main mechanisms to address need

· the role of the Homelessness Strategy to address these

· the role of the Supporting People programme to address these

· key priorities for the next three years.

In Appendix B we describe the work we are undertaking with partners to address the needs of people with specific needs, for example young people and people with a disability.

Summary of the key issues that we aim to address: -

Higher proportion of 15 -24 year olds than UK average

An older persons population of 45,640

3.9% minority ethnic population

Above average households with illness or poor health: -

· 22.8% limiting long term illness (18.2% E & W average)

· 12.5% general health not good (9.2% E & W)

758 households with a mobility impairment or other special need living in unsuitable accommodation (Housing Market Demand survey)

Homelessness has risen dramatically – from 483 acceptances in 2000/1 to 1,278 in 2003/4 (P1E returns).

Data from Census 2001 unless stated otherwise

Strategy development and delivery
The Council and its partners aim to provide accommodation and housing related support services for people who are deemed to be vulnerable and in housing need.

Working in partnership with health, Community and Social Services, Probation and other groups representing vulnerable people, we aim to develop shared objectives to develop housing and housing support services.

Our aim is enable vulnerable people to have a choice of affordable housing, access quality services and to live independently in Salford.

The main mechanisms to develop and deliver Salford’s strategic housing priorities are: -

· The Supporting People Commissioning Body and Core Strategy Group

· The Supporting People and Homelessness Development and Monitoring Group

· Representation of housing interests on relevant partnership boards and decision making bodies.

Supporting People Commissioning Body & Core Strategy Group

These groups are responsible for overseeing the development of the City’s Supporting People Strategy, ensuring the programme meets ODPM requirements and monitoring housing related support services to meet vulnerable people’s needs.

Supporting People and Homelessness Development and Monitoring Group

This Group has representation from key cross sector agencies and will take responsibility for overseeing the interaction of both the Supporting People Strategy and Homelessness Strategy links to relevant Partnership Boards, for example the Older Persons Partnership Board.

Representation on Partnership Boards

In Salford the needs of vulnerable people are represented by a number of local partnership boards. Where such boards exist, the development of housing and support priorities are linked to the work of the relevant body. Examples of this include: -

· Learning Difficulties Partnership Board – Housing representation on the Board and in ‘Where People Live’ sub group has informed the joint housing and support strategy for people with learning difficulties – ‘Widening the Choice’.
· Older Peoples Partnership Board – Housing representation on Board, Older Peoples Development Group and at Think Tank will contribute to the development of an Older Peoples Housing Strategy..
· Physical Disabilities Partnership Board – A newly formed Board, with responsibility for managing adaptations to all properties in Salford.
Consultation

The mechanisms described above are underpinned by extensive consultation and involvement from agencies and service users from across the City.

The implementation of the Supporting People programme has involved 6 inclusive forums being held; two events focused on service user involvement (most recently in July 2004). The last of these events concentrated on informing providers of the new quality standards introduced by ODPM form service providers for 2004/05.
All service providers in receipt of Supporting People funding have been trained by the Supporting People Team to effectively involve service users; we held a Provider Training Event in May 2003 facilitating presentations on Mental Health and service user issues and workshops, facilitated by providers themselves, to share good practice and assist smaller providers. Services are monitored on their ability to consult with service users effectively.

Feedback from consultation is provided through each Partnership Board, through a number of mechanisms, for example

· Individual fora linked to the ‘Where People Live Group’, a sub group of the Learning Difficulties Partnership Board.

· A user involvement worker will be employed to inform the Older Peoples Partnership Board.

In 2003 the University of Salford was commissioned to research on best practice on involving people from Black & Minority Ethnic (B & ME) communities in the consultation processes. One outcome from this research will be to inform the development of our Housing Diversity Strategy, due to be developed by March 2005.

Service users are involved in groups overseeing new project development including: -

· ‘Sure Footed in Salford’ – our falls prevention programme

· the development of a retirement village

Working in Partnership to prevent Homelessness

Summary of the key issues that we aim to address: -

The number of homeless presentations to the Council has increased significantly over the past two years - from 1480 in 2001/02 to 2309 in 2003/04.

In 2003/04 the Council accepted 1278 people as being homeless or threatened with homelessness and in priority need.

The main households in priority need are families, people with a disability or people leaving an institution.

The main reasons for homelessness are: -

· Parental, family and friend eviction,

· Relationship breakdown – non-violent and violent.

Government target that by March 2004 no homeless family with children should be placed in Bed and Breakfast (B&B) except in an emergency, even then for no longer than 6 weeks.

Use of bed and breakfast as temporary accommodation for people in priority need has increased over the past 9 months, due to

· increase in numbers of homeless people

· reduction of available social housing

· pressures on housing market

Significant increase in homelessness of 16/17 year olds as a result of the Homelessness Act 2002.

2003 Homelessness Strategy based on over-supply of social rented accommodation. However, the supply of social rented accommodation is now under pressure – there is a mismatch in demand and type of accommodation available.

Strategy development

The 2003 Homelessness Strategy was developed from a review of homelessness and identified the main priorities for action based on this information.

A multi-agency group has been formed, the Supporting People & Homelessness Development and Monitoring Group, to monitor the implementation of the strategy and review it on an annual basis.

http://www.salford.gov.uk/homelessness_strategy.pdf
Aims and objectives

The principles identified by the Homelessness Strategy are: -

1. Preventing homelessness
Youth homelessness is being addressed in partnership with Connexions through a youth mediator, successfully negotiating 13 out of 43 young people back into their families in March 2004.

2. Reducing homeless presentations across all homeless groups
for example homelessness funding to the Beacon Support Project has enabled housing advice to be given to 58 people in prison; 11 have been rehoused, 7 have received a homeless interview in prison and 6 have been referred or provided with other advice.

3. Providing choice, quality and minimum standards of temporary and permanent Accommodation
for example choice has been provided through the Council’s rental bond scheme, now managed by the Homelessness Service; it has provided bonds to 3 households in 2003/04 and 5 temporary tenancies have been created in NPHL managed homes.
4. Heightening awareness and understanding of homelessness issues,
for example links have been made with Housing Associations and Accredited Private Landlords to offer accommodation to homeless households – this will play a significant role recently to reduce bed and breakfast use.

5. Enabling people to remain in their homes through support packages and enabling access to an appropriate home and

6. Delivering services through partnership

for example the work of the newly formed Physical Disabilities Partnership Board will review the delivery of adaptations across all tenures.

7. Consulting with service providers and service users and

8. Listening, learning and improving
for example we have enhanced the staff team responsible for managing the Council’s duties to homeless people, particularly to focus on the quantity and quality of offers being made to homeless applicants, to lead and co-ordinate the availability and access to emergency accommodation and to create a joint homelessness and housing advice team to improve the range of services we offer our customers.

Strategy delivery

The recent significant rise in homelessness experienced in Salford is not dissimilar to that experienced nationally; it has presented us with a number of challenges.

In particular the pressure to provide temporary accommodation for homeless households has resulted in an increase in the use of bed and breakfast accommodation at a time when we are striving to eliminate the use of this accommodation, particularly for families with children. It is our intention to eliminate the use of bed and breakfast accommodation for all households by 2006/07.

Through our continuing work with RSLs we will re-establish nominations agreements to ensure access to permanent accommodation for homeless households. We will also ensure that the needs of homeless people will be met within the new Choice Based Lettings allocation system by awarding sufficient priority to these groups.

We will research the provision – quality and suitability - of temporary accommodation for homeless people in the City.

A replacement for our existing temporary accommodation, Belmont, is a priority for the Council. In the short term we will review the options to change the use of existing accommodation, for example sheltered schemes, or other identified properties, to accommodate homeless households.

We will continue to seek accommodation in the private rented sector through the Landlord Accreditation Service. We will also seek to use vacant homes in regeneration areas for temporary accommodation, under licence to Housing Associations, until the future of the home is decided.

We will build upon our existing relationship with NPHL to establish an ongoing dialogue on their operational practices and services which impact on homelessness

We need to refocus our services on prevention; there will be a restructure of the Homelessness team in summer 2004 and working procedures will be amended to facilitate this.

We will undertake a review of homelessness and produce a new strategy by December 2004; this will be undertaken through the Supporting People and Homelessness Strategy Group.

We will undertake a feasibility study on furniture storage for homeless people – this was raised in consultation with families fleeing domestic violence through the Domestic Violence Forum.

We will enlist support of elected members through a cross scrutiny group to assist in achieving homelessness objectives

Working in partnership to meet the housing support needs of vulnerable people through the implementation of the Supporting People programme

Key issues

These are identified within specific vulnerable groups in Appendix B.

The main issue is that the provision of housing and housing related support contributes to key Government targets, for example: -

· the target to eradicate the use of bed and breakfast accommodation for homeless families (as above)

· the target to reduce the under 18 conception rate by 50% by 2010 (National PSA for Local Government)

· standards set out in the National Service Framework for Older People.

These can be most effectively met through partnership working.

Strategy development

A new way on planning, funding and monitoring housing related support services was introduced on April 1st 2003 under the Supporting People programme. Salford’s implementation of this programme has received ‘Beacon Status’ from Central Government in recognition of our innovative and positive approach. Our current level of funding for 2004/05 is £14m and this is used to fund 272 services meeting the housing related support needs of 6,000 people.

Decisions on future Supporting People priorities lie with the Commissioning Body and will be influenced by the development of the Supporting People Strategy, due to be completed by March 2005. Work is underway on assessing areas of unmet need, which will be used to influence the development of this strategy.

Salford has also played a key role in developing appropriate Cross Authority solutions to Supporting People issues, by contributing to a Greater Manchester research project, undertaken by Starfish Consultancy Ltd. This project will be launched in November 2004 with the results used to develop appropriate Cross Authority services.

Aims and objectives

The Shadow Supporting People Strategy described the aspirations of the Council, PCT, Community and Social Services and Probation in relation to a wide range of client groups. The five year Strategy will specifically identify and prioritise needs of vulnerable groups.

However, current priorities for both Supporting People and the Homelessness Strategy are the development of the following accommodation for vulnerable people: -

· Replacement Homeless Families Unit (Belmont)

· Accommodation based ASFAM project (support for families displaying anti-social behaviour and who cannot maintain a tenancy).

· Accommodation based teenage parents scheme

· Retirement Village & Extra Care for elderly people

In addition a number of potential new schemes are being investigated, including

· Replacement of James Street hostel for single homeless people

· Emmaus Communities Project for homeless

Strategy delivery

The success of our partnership working in implementing the Programme has been recognised by the recent Beacon Council award for the following key areas:

· Engaging hard to reach groups in the Supporting People Programme

· The development of the fairer charging calculator

· Linking Health and SP- an integrated Falls Strategy

· Service performance indicators- developing new software solutions

The Council was also shortlisted for the Municipal Journal award for implementation of the programme.

The Supporting People Team is underway with our thematic review programme.

In the 2003/04 we conducted 73 service reviews, covering homelessness (single people and families), substance misuse (drugs and alcohol), women fleeing domestic violence and young people at risk.

As an immediate result of the reviews forty services were considered of suitable quality and cost to re-commission and one homeless service for young people at risk was remodelled to provide accommodation and outreach support.

Eleven services were referred for further investigations and a small number of services for single homeless people or young people were decommissioned, due to low quality standards or poor value for money.

Contract value negotiations began and savings of £392,715 were made in 2003/4. A series of reviews of mental health and learning difficulties schemes was commenced, to be completed after a full investigation of their Supporting People grant eligibility, scheduled for 2004/5.
Resources

Our implementation of the Programme has been successful in attracting external funding to support the delivery of new services. An example is the successful bid for Extra Care funding; we have received £847,000 to improve three sheltered housing schemes so that they can provide an extra-care housing service.

The outcome of the ODPMs review of the national level of Supporting People funding, and any reduction in future grant levels, is of particular interest to Salford, as this could seriously impact on our ability to deliver on many actions contained within this strategy and is linked to meeting vulnerable peoples housing and support needs.

Action to meet the housing support needs of vulnerable people

The development of our five year Supporting People Strategy and annual plans is a priority for 2004/05; this will set our long term strategic priorities for the programme (through the Commissioning Body).

We will implement our Beacon Status dissemination plan to enable other Authorities to benefit from the best practice we have developed.

We recognise the role of the voluntary sector in delivering services; we will review and widen representation on the Core Strategy Group to incorporate voluntary sector providers.

To ensure services contribute to our strategic priorities, are high quality and offer value for money we will continue our thematic based service reviews on an annual basis: -

· 2004/05 Services for people with learning difficulties or mental health needs

· 2005/06 Services for older people or people with a physical disability
· 2006/07 Service reviews will be agreed by the Commissioning Body
The outcome of these reviews may result in reconfiguration of services to meet needs or action to improve quality or delivery.

We need to be able to effectively use services to the maximum benefit of our residents; we are developing a local directory of services and an IT system which effectively reflects vacancies in the system - key to assisting emergency placements.

Priorities for action to meet the housing and support needs of all vulnerable people

The development of the Salford Housing Partnership offers the opportunity to ensure that the strategic development of housing and support for all vulnerable people to be co-ordinated by the body. The terms of reference for this group must reflect this.

A second priority is to continue the development and review housing strategies for vulnerable people, for example ‘Where We Live’ for learning difficulties, and housing related elements of existing strategies, for example the North West Resettlement Strategy for Offenders.

Key pieces of work already identified to be completed in 2004/05 are the development of: -

· Older Persons Housing Strategy – March 2005

· Young Persons Housing Strategy – March 2005

· Supporting People Strategy – March 2005

· Review of Homelessness Strategy – December 2004

Longer term strategy development will be led by the Supporting People Strategy and development process.

The Homelessness Strategy, the Supporting People Shadow Strategy and housing links within other relevant strategies have identified the need to develop a number of new housing options for vulnerable people. Whilst priorities are constantly re-assessed in light of new information on housing need, current identified priorities are: -

· Replacement Homeless Families Unit (Belmont)
Funding will be sought from City Council resources for re-development and reconfigured Supporting People grant from Belmont for revenue funding.

· Accommodation based ASFAM project (support for families displaying anti-social behaviour and who cannot maintain a tenancy).
Funding is available from HMRF for the accommodation. Revenue funding will be sough from City Council and Supporting People grant

· Accommodation based teenage parents scheme
Funding will be sought from ADP for accommodation and Supporting People for revenue funding.

· Retirement Village & Extra Care for elderly people
Funding will be considered as part of the Older Persons Housing Strategy development process, particularly the reconfiguration of existing services and current asset base.

A newly formed housing development team will lead on undertaking feasibility studies for all new projects in order to ensure that new and redesigned services meet strategic housing priorities.

CHAPTER 8

SUSTAINING NEIGHBOURHOODS AND COMMUNITIES

This Chapter describes the work that the Council’s Housing Services and partners are undertaking to sustain neighbourhoods; the provision of housing alone cannot meet the needs and aspirations of residents for their neighbourhoods and communities.

The Chapter identifies achievements and actions that contribute to the seven pledges made by the Council to support Partners IN Salford’s Community Plan.

References are made throughout to earlier chapters; this is to avoid unnecessary duplication of information and to reinforce that this strategy contributes to all of the Corporate and Community objectives.

Pledge 1: Improving health in Salford

We will improve health, well being and social care of the people in Salford.

http://www.salford.gov.uk/council/councillors/pledges/pledge1.htm
The Supporting People programme described in Chapter 7 and Appendix B has enabled us to develop housing priorities in partnership with partners in health, particularly the PCT as a member of the Commissioning Body. The outcome of this relationship has been to ensure that housing related support services contribute to the health and well-being of vulnerable individuals, many of whom have particular health needs, for example older people, people with a disability or people with a substance misuse problem.

The delivery of our Homelessness Strategy, and the development of a new Strategy, will ensure that homeless households have access to health services while in temporary accommodation, and access to appropriate support to enable them to live independently in a permanent home.

The impact of the condition of housing on health and well-being is widely recognised; the action we are taking to address unfit homes and improve their energy efficiency (and warmth) is described in Chapter 5.

In addition to the provision of support to people to enable them to live independently through Supporting People, we enable people with a disability to remain in their homes through the provision of Disabled Facilities Grants (DFGs – also mentioned in Chapter 7).

Pledge 2: Reducing Crime IN Salford

We will reduce crime and disorder and improve community safety.

http://www.salford.gov.uk/council/councillors/pledges/pledge2.htm
Feedback from consultation with residents during the Housing Market Demand Survey (Chapter 3), tenants as part of the Housing Options appraisal process (Chapter 6) and stakeholders during the HQN consultation (Chapter 2 & 3) has confirmed that the image of the City, particularly crime and the fear of crime, plays a large part in the decision for people to move to other districts. The perception of crime also inhibits new households moving to the City. In particular consultation has indicated that the greatest concern is anti-social behaviour.

The Crime and Disorder Strategy is discussed in Chapter 2, produced by Salford’s Crime and Disorder Reduction Partnership (CDRP). The outcomes of this strategy to date are the largest reductions in recorded crime (for burglary, vehicle crime and robbery) within the Greater Manchester area since 1999. Between 2002/3 and 2003/4, there has been significant improvements including: -

· Reduction in robberies by 11 % (to 4.18 per 1,000 population);

· Reduction in vehicle crimes by 16 % (to 28.03 per 1,000 population);

· A reduction in the number of domestic burglaries by 9 % (to 37.13 per 1,000 households), and

· An increase in racial incidents recorded by the Council by 327 % (to 131.4 per 1,000 population). This does not include incidents recorded by the Police or other agencies. The proportion for racist incidents recorded by the City Council is the second highest in Greater Manchester and is indicative of the work of City Council Directorates to ensure that all reports are logged and centrally collected.

A recent report from Her Majesty’s Inspectorate of Constabulary praised the ‘outstanding’ partnership working to address crime within Salford.

The initiatives identified within this section are those managed or developed by Housing Services and partners that contribute to the Strategy.

The reduction in domestic burglaries is due to policing and other activity to prevent re-offending as well as successful property security, alleygating and other works by Housing Services’ Burglary Reduction Team: -

The burglary reduction initiative has been in operation since 2001 and provides assistance in the form of security measures to people who have been victims of crime, are members of a vulnerable group and live in properties located in designated crime “hotspot” areas. We plan to secure 1,700 homes in Salford in 2004/05. The initiative has developed best practice with partners, including the doorstep crime initiative where there has been a close working relationship with the Police.

Additional funds are being brought in from GMP’s Basic Command Unit, Housing Market Renewal Fund and Housing Revenue Account. A joint Burglary Reduction project is being funded through the Seedley/Langworthy SRB area and Kersal/ Charlestown New Deal for Communities Area. A City-wide Burglary Reduction Initiative Steering Group is overseeing ongoing and future projects and there is close co-operation with the Police and other partners.

New homes in Salford are built to Greater Manchester Police ‘Secure by Design’ (SBD) standards; these standards have been extended to the provision of renovation grants (described in Chapter 5), for example all windows and doors fitted under grants are to an agreed security standard established in partnership with GMP. Partnering contracts with developers, described in Chapters 4 and 5, have also enabled SBD standards through refurbishment and new-build work and planning applications with a crime reduction element are now being ‘ fast tracked’ through the Planning system with a view to decision in 8 weeks.

Crime prevention through environmental design training has been delivered to agencies across the Crime and Disorder Partnership.

The reduction of crime and fear of crime in Central Salford is integral to our plans to restructure the housing market; existing communities feel safer and will choose to remain in the area, new households will feel confident that they will be safe in their new home. The Manchester Salford Pathfinder has provided the means to undertake crime reduction initiatives through the ‘Sustaining Neighbourhoods’ intervention theme.

An example of this has been the completion of 2 alleygating schemes completed in Seedley and Langworthy, with permission granted for a further 7 and permission being sought for 11 additional schemes. Alleygating restricts access to homes and contributes to a reduction in burglary.

We have recently developed an Alleygating Policy and Procedure Guide and have dedicated a two year post in Housing Services to deliver alleygating projects in Central Salford.

The Manchester Salford Sustaining Neighbourhoods Action Plan described under Pledge 5 also seeks ERDF resources for further alleygating and security improvements for neighbourhoods in Central Salford.

Part 2 of the Anti-social Behaviour Act 2003, commenced June 2004, focuses on social housing, providing new powers for social landlords to tackle anti-social tenants. Section 12 of the Act requires that local housing authorities, housing action trusts and RSLs prepare statements in relation to both Policy and Procedure on anti-social behaviour and to provide a summary of these statements. Chapter 6 describes our work to meet the requirements of the Act.
http://www.legislation.hmso.gov.uk/acts/acts2003/20030038.htm
The City Council is developing an Anti-social Behaviour Strategy and Action Plan (for completion in October2004); this will be developed through multi-agency partnership working as part of the CDRP. To enhance the services provided by the Council in relation to anti-social behaviour we intend to provide one point of access to reporting anti-social behaviour through the Council’s customer contact centre; this will be in operation from 1st January 2005. Housing Services will make the link with the Partnership to ensure that the policies and procedures of partner housing providers are effective in meeting their objectives.

The Housing Market Renewal Fund described in Chapter 2 has enabled an additional anti-social behaviour team to engage with residents, support victims and witnesses and aid evidence gathering on cases in Central Salford; this is a partnership project, of which Housing Services and the Community Safety Team are members.

Since 2002 the Council has served 99 Anti-Social Behaviour Orders (ASBOs) served. Of these, 61 were ‘ASBOs on conviction’

At a local intervention level, the Council supports a mediation project in Seedley and Langworthy, funded by SRB 5. Offering a service to resolve neighbourhood disputes, sometimes caused by the behaviour of one neighbour, with partners we will be reviewing and exploring additional means of supporting victims and witnesses in the City through schemes such as mediation.

The City Council, NCH and Irwell Valley Housing Association are working to develop an accommodation based supported housing project for families who are at risk or who have lost their tenancy through anti-social behaviour. Floating support to six families is already provided but support through accommodation based support can be more intense. See Chapter 7 and Appendix B for more information.

The work we are undertaking with partners to provide housing and housing support for victims of domestic violence, ex-offenders and substance misusers is described in Chapter 7 and Appendix B. We aim to provide accommodation that offers a safe and secure environment for vulnerable people to begin to rebuild their lives, for example a stable home contributes to a reduction in re-offending. Our commitment to tackling domestic violence is incorporated in the Training and Resource Handbook.

http://www.salford.gov.uk/dvagencyresponse
Our work to address empty homes (described in Chapter 5) has been in partnership with the Fire Service Authority. The cost of deliberate fires on dwellings is considerable; in 2002/03 Salford had the second highest number of deliberate dwelling fires, costing £5.8m (2002 - Jan 2004).

Joint working to develop the Empty Property Strategy has led to the Council’s involvement in the Manchester and Salford Arson Reduction Project. The project proposes a number of interventions to address dwelling fires, tackling crime and anti-social behaviour as root causes. The Project aims for a 15% reduction in dwelling fires, reducing the cost by £2m.

Salford currently has three estate-based community warden schemes (formerly known as neighbourhood liaison teams) at Swinton, Brookhouse and the Kenyon estates. The wardens have been involved in a range of activities, including estate clean ups arranged by the wardens in conjunction with local residents and agencies. Salford First also co-ordinates a community wardens scheme within the Seedley and Langworthy Regeneration area.

Additional schemes are being developed with funding from HMRF and New Deal for Communities. A City-wide steering group is overseeing these bids and the strategy for the future use of wardens.

Pledge 3: Encouraging learning, leisure and creativity in Salford
We will raise education and skill levels and further enhance cultural and leisure opportunities.

http://www.salford.gov.uk/council/councillors/pledges/pledge3.htm
The Council’s Homelessness Team has developed links with Lifelong Learning to address barriers to learning and enable adult learning in Salford.

This working relationship has enabled Trainers to access residents of the Council’s Homeless Families Unit to undertake advice and guidance work; it is intended that this work will be expanded across other temporary accommodation provision in the City and will develop into learning that will lead to a formal qualification.

One objective of the project is to introduce people to the housing and advice profession.

The Learning and Skills Development Agency’s publication, Crossing the Threshold – Successful Learning Provision for Homeless People, has been the background for this work.

http://www.lsda.org.uk/files/pdf/1435.pdf
The process of selecting partners to deliver new build and refurbishment contracts as described in Chapters 4 and 5 to deliver has enabled us to maximise opportunities for employment and training for local residents; this will be monitored as part of performance monitoring.

The Salford Construction Partnership (SCP) has been formed in response to the opportunities for local employment that will result from the significant construction investment foreseen in the Salford area over the next five to ten years. The SCP will focus on two key areas namely a Construction Hub and Training Augmentation: -

1. The Construction Hub will provide a single point of contact and route to employment and training for local people. It should ensure demand by providing a link between clients (those procuring construction) and companies to ensure routes to employment and training, and

2. Training Augmentation - upgrading and providing additional training capacity based on local market needs.

The SCP had its first meeting in November 2002 and comprises of Salford City Council, Local Skills Council, construction partners amongst others. A business plan is nearing completion; funding will be sought from X and it is intended to implement the plan in date.
We are working with Pendleton College to develop vocational training in regeneration and neighbourhood planning; this will be included in the 2005/06 prospectus and is being run to test the interest for this type of training.

Pledge 4: Investing in young people in Salford

We will focus on services, activities and opportunities to support children and young people in achieving their full potential.

http://www.salford.gov.uk/council/councillors/pledges/pledge4.htm
Our plans to provide housing and housing support for young people are described in Chapter 7 and Appendix B. In particular we aim to address the incidence of youth homelessness; this work has included strengthening links to the Education Service and Connexions to develop services, for example mediation, for 16 and 17 year olds.

We are interested in securing the views of young people as potential residents, and tenants of social housing, in the future; as part of the consultation process to appraise the options available to invest and manage in the Council owned housing stock (Chapter 6) we have enabled young people to get involved by offering differing times/weekends for drop in events and locating events adjoining accommodation where many young people live. A number young people have responded to questionnaires to date. We are also using offering a crèche facility and activities for children to encourage young parents.

Our plans to increase choice in housing will extend to young people; new housing provision, the development of choice based lettings (described in Chapter 6), and schemes to enable access to the private rented sector, in particular the tenant referencing service provided to Accredited Landlords (Chapter 5).

We have undertaken considerable work with young people through education providers, particularly raising awareness of housing issues, for example NPHL have undertaken work on housing issues in schools in Little Hulton to prevent homelessness and inform young people of housing choices. The new Homelessness Strategy (Chapter 7) will ensure that prevention work is more co-ordinated and is extended across the City. Work with the University of Salford (described in Chapter 4) also ensures advice and support to young people is available.
Pledge 5: Promoting inclusion IN Salford

We will tackle poverty and social inequalities and increase the involvement of local communities in shaping the future of the City.

http://www.salford.gov.uk/council/councillors/pledges/pledge5.htm
We believe that everyone should have access to a decent home and quality housing services.

Chapter 6 describes our work to enable people to have a choice of housing and to ensure that the policies of social landlords do not unfairly discriminate against households with particular needs.

Chapter 7 and Appendix B describes the housing and housing support needs of vulnerable people and the action we are taking to ensure these are met, for example the development of housing options for older people.

We are developing a Inclusive Housing Strategy: faith and minority ethnic groups for the City; this follows a consultation event held by the Diversity Leadership Forum and demonstrates our commitment to ensuring that equality and diversity principles are mainstreamed in the design and delivery of housing services and housing provision by all partners in the City. This will be completed by March 2005.

Housing Services and housing partners are committed to the Council’s plans to develop a neighbourhood management approach across the City. Eight ‘virtual’ teams, led by a Neighbourhood Manager, will ensure the co-ordination of services to neighbourhoods (Community Committee areas). The approach is supported by the Primary Care Trust (PCT), Police and other partners. Housing Services will be represented on the Teams. The approach will also increase the role of Community Committees in localised regeneration programmes.

The Manchester Salford Sustaining Neighbourhoods Action Plan provides an opportunity for the North West Objective 2 (European Regional Development Fund - ERDF) Programme to make an important contribution to initiatives that will have effects across the region through employment and wealth generation.

The Plan seeks to support the process of transformation in a limited number of wards (in Salford: Blackfriars, Broughton, Claremont, Kersal, Langworthy, Ordsall, Pendleton, and Weaste & Seedley) surrounding the regional centre, maximising the opportunity afforded to the area its designation as the first Housing Market Renewal Pathfinder.

The first strand of the Action Plan seeks to utilise ERDF resources to add value to the Housing Market Renewal Pathfinder to help create sustainable neighbourhoods in Manchester Salford. Specifically, ERDF resources are being sought to undertake neighbourhood planning (involving the community in the development of spatial strategies, as described in Chapter 4) and ward coordination (neighbourhood management as above).
Our Tenant Empowerment and Communication Strategy, described in Chapter 6, ensures that local communities are at the heart of the process to appraise the options available for the future investment and management of their (Council owned) homes. NPHL are also reviewing their Tenant Compact as part of their Recovery Plan (Chapter 6). The development of our Statement of community involvement as required by the new planning framework, described in Chapter 4, will also ensure that communities are consulted on options for the future.

Language Line has now established as the local authority’s translation service, enabling us to communicate better with service users.

Pledge 6: Creating Prosperity IN Salford

We will ensure an economically prosperous City with good jobs and a thriving economy.

http://www.salford.gov.uk/council/councillors/pledges/pledge6.htm
In developing the Housing Market Renewal Pathfinder Manchester and Salford City Council commissioned Experian Business Strategies to produce a sound evidential base to underpin key assumptions about the future of housing markets, linked directly to the economic potential and employment growth. This is on the basis that what may happen to employment levels in Manchester and Salford will provide a basis for planning the supply of housing in the area;

1. An active and expanding labour market, where employment is rising, is likely to have a positive impact on the demand for private housing as incomes and confidence rise.

2. A depressed labour market, where employment is falling and unemployment rising, is likely to have a negative impact on the demand for private housing, whilst the demand for social housing would be expected to rise.

3. Changes in the type as well as the level of employment, or more precisely changes in the type and number of employed residents in Manchester and Salford, will impact on the level and type of housing demanded in the area

Housing market survey data and consultation with stakeholders has confirmed that existing residents are unable to live in suitable housing because their income levels are too low. Not only does this restrict residents to ‘affordable’ areas – traditionally those that are most deprived and offer the oldest housing – owner-occupiers are also unable to maintain their property.

Improving the ability of residents to afford and maintain suitable accommodation will increase choice (although this aim is not in isolation from other tools to increase choice).

We also know that the population in Salford is declining; we want to reverse this trend and providing good employment opportunities and attractive homes and neighbourhoods will assist us in this.

It will be important that we develop an understanding of the type of housing, and neighbourhoods that will attract new families. This is an area of work that will be addressed by the Research, Foresight and Intelligence work described in Chapter 3; the link between economy and housing is a key piece of work.

We also intend to work with our main employers, Hope Hospital, the University of Salford, and the Council itself to understand the housing needs of current employees and the gaps in provision.

A new Economic Development Strategy is in the process of being developed and we have taken the opportunity to ensure that the processes exist to ensure that housing and economic objectives are aligned and support one another; representatives of each sector are members of the Salford Housing Partnership and Economic Forum and officer led groups complement this arrangement.

The Economic Forum has representatives from the North West Development Agency, providing a link to the regional agenda.

Salford’s Employment Plan, launched in 2002, addresses employability issues such as basic skills, access to training, employer engagement, local skills needs and target support to those most distant from the labour market (including those living in our most deprived communities).

Chapter 2 describes Manchester: Knowledge Capital and Salford’s response to the aim and objectives of this prospectus to create an internationally acclaimed Knowledge Capital within the Greater Manchester conurbation.

http://www.salford.gov.uk/knowledge_capital_prospectus.pdf
Our proposed Urban Renewal Company in Central Salford, described in Chapter 2, will play a leading role in attracting new investment and co-ordinating initiatives to ensure housing and economic renaissance are complementary.

In the development of this strategy stakeholders suggested that Salford should look to attract public sector services relocation from the south. The recent Lyons report (http://www.hm-treasury.gov.uk/media//A9F79/KingSturgeExecSum.pdf) considered the relative merits of alternative locations for public sector activity; Salford was considered amongst 102 locations and was assessed as ‘top quartile’ for one out of six scenarios – science. The report considered factors relating to the existing skill base ‘to ensure the appropriate labour market was captured’ – the University of Salford is the main influencing factor in this score. Although Salford is in a relatively low position to attract public sector relocation the Council will consider this as part of the Economic Development Strategy.

At a local level we will continue to link the regeneration of housing to other improvements and opportunities that will rejuvenate the economy.

· In Seedley and Langworthy the Employment, Learning and Enterprise in the Community (ELECT) theme and task group has developed local initiatives to improve the employability of residents; its aim is to raise the economic prosperity, skills and enterprise of individuals, the community and local businesses. In 2003/04 a Handyperson scheme was set up by the Seedley and Langworthy Initiative and Community Homecare to support local residents by doing minor repairs/DIY – not only does this improve quality of life for residents and improve their homes; residents were able to acquire new skills.

· The regeneration of Liverpool Road aims to achieve ‘a vibrant and attractive corridor with sustainable communities and a secure economic base, providing an attractive, safe and friendly area to live and work with a range of quality facilities to ensure the long term viability of the area, whilst at the same time providing a purpose for people to stop and take advantage of local facilities.’
· In the short term Housing Services will be responsible for the demolition of privately owned properties on Liverpool Road, the temporary use of the site and the implementation of alleygating.
· There is a large supply of Council owned homes in the area and through the Housing Options process described in Chapter 6 we will ensure that plans to improve housing and neighbourhoods will complement the regeneration of Liverpool Road.
· Pending the findings of the Private Sector Stock Condition Survey in March 2005 we will consider undertaking neighbourhood planning.
· The area is home to flats over shops and we will consider the opportunities available to effectively use this accommodation as part of developing a new Private Sector Housing Strategy.
Pledge 7: Enhancing life IN Salford

We will ensure that Salford is a City that’s good to live in with a quality environment and decent affordable homes which meet the needs of local people.

http://www.salford.gov.uk/council/councillors/pledges/pledge7.htm
Our plans to provide and enable access to decent affordable homes are described in Chapters 4 to 7 of this strategy. These chapters also describe our plans to support homeowners and potential homeowners to understand and meet their maintenance and repair responsibilities.

Enhancing the physical environment of neighbourhoods is a key part of the regeneration of Salford; changes will improve the attractiveness of the areas to stimulate economic growth and investment, as well as creating more pleasant environments in which to live.

· Addressing empty homes will improve the appearance of neighbourhoods – our plans to do this are described in Chapter 5.

· The ‘Sustaining Neighbourhoods’ intervention theme of the Housing Market Renewal Pathfinder has enabled us to undertake environmental improvements such as alleygating (described under Pledge 2).

· The Manchester Salford Sustaining Neighbourhoods Action Plan described in Pledge 5 seeks ERDF resources for further targeted streetscape and environmental enhancements. Alleyway improvements comprise a range of actions including resurfacing, lighting, rear wall treatments, gating, vehicle access prevention and person access prevention.

· The Action Plan also includes the Green Streets Project; the overall vision of the project is one of ‘Communities working together to improve their quality of life through neighbourhood greening’. The project recognises that green leafy areas can have a positive impact on local quality of life in terms of how residents perceive their street environment, how others perceive an area, which has implications on individual investment decisions and attractiveness for residential choice and assisting to ameliorate noise and air pollution with physical and mental health benefits. The project focuses on Central Salford; a co-ordinator is funded by the Council and Red Rose Forest (from the Booth Charitable Trust), capital will be available from the HMR fund.

Our plans to improve energy efficiency of homes and contribute to the objectives of our Local Agenda 21 Strategy are described in Chapter 5. We will develop an Affordable Warmth Strategy by March 2005.

http://www.salford.gov.uk/la21.pdf
The development of Area Housing Plans described in Chapter 3 will contribute to and consider the objectives of the Urban Open Space Strategy, which seeks to provide a well-planned distribution of outdoor recreation space based on equal access opportunities and good quality facilities.

http://www.salford.gov.uk/urban-open-space-strategy
CHAPTER 9

RESOURCES

CHAPTER 10

ACTION PLAN AND PERFORMANCE

APPENDIX A

HQN CONSULTATION REPORT

 APPENDIX B

Meeting the housing needs of vulnerable people in Salford

This appendix supports Chapter 7 and provides more detail the key issues in respect of vulnerable people; the organisations and partnerships that exist to address these, examples of recent achievements, and finally the actions planned for the future.

Working in partnership to meet the needs of older people

Key issues

The population of older people aged over 65 in Salford is 16.25%, and of these people, 3,963 are over the age of 85. (Understanding Change)

The number of older people in the City is increasing, as are the number of frail elderly people

In 2003/04 there were 23 homeless people in priority need due to old age.

Recent internal analysis has identified an over supply of sheltered accommodation in the City.

Salford has £422,213 (189 units) of Extra Care provision, £931,285 (2178 units) in sheltered services and £435,084 (0ver 4000 units) of community alarm provision for older people

National Service Framework for Older People (NSF) http://www.dh.gov.uk/PolicyAndGuidance/HealthAndSocialCareTopics/OlderPeoplesServices/fs/en

Strategy development and delivery

The integration of Health, Social Care and Supported Housing services under the umbrella of the Older Peoples Partnership Board, and our approach to implementing the NSF, has involved a fundamental review of the way housing services are provided for older people.

Salford is represented on the Greater Manchester Extra Care Forum.

As people live longer lives, and increasing numbers wish to live independently often in their own homes, there has been a need to develop innovative housing and support options to enable this to take place.

Significant progress has been made in recognising and enhancing the supply of appropriate accommodation and support for older people in Salford: -

· Development of the Sheltered Housing Providers Group – overseeing the development of innovative models of sheltered housing provision and reconfiguration across all tenures.

· £847,000 was secured through a successful bid (one of only 16 successful bids nationally) to the Department of Health and Extra Care Housing fund, which was offered jointly with the Housing Corporation and supported by the ODPM.

http://www.dh.gov.uk/PublicationsAndStatistics/PressReleases/PressReleasesNotices/fs/en?CONTENT_ID=4074350&chk=LX7u2q
· We secured funding of £100,112 to create ‘Sure Footed in Salford’, an innovative approach to meeting the falls agenda, supporting the NSF.

· An improved and enhanced Care on Call Community Alarm service, managed by NPHL.

· Implementation of a wide-ranging review of the role of the sheltered housing warden.

· A bi-monthly Sheltered Housing Forum has been established for NPHL tenants (there are plans to extend this to represent all tenants, including RSL tenants).

· An initial, completed analysis into the demand for sheltered accommodation, as detailed in the ‘Understanding Change’ document.

· We have created a steering group to oversee the implementation of a retirement village within Salford.

Priorities for action

We are in the process developing an Older Peoples Housing Strategy in partnership (for completion in December 2004) with the Sheltered Housing Providers Group and the Older Peoples Partnership Board. This strategy will provide the framework for: -

· Our plans to develop a retirement village in Salford

· Completion and implementation of plans to rationalise and/or change the use of sheltered stock in the City.

· The review of delivery of housing related support services, under the Supporting People programme (2005/06)

In light of discussions between Manchester City Council we will review the South Manchester and Salford Anchor Staying Put (Home Improvement Agency – HIA) to ensure the service is effective and accessible. We will also complete plans to introduce a Citywide Handyperson service.

We will undertake a feasibility study into the need for developing a single assessment process and integrated support services for housing related support for older people in the City to improve access to services.

We are aiming to achieve accreditation by the Association of Social Alarm Providers for Care on Call service (2004) and by the Centre for Sheltered Housing Studies for sheltered housing (2005).

We will work alongside the Good Practice in Community Involvement Project to redress social exclusion faced by older people.

Working in partnership to meet the needs of young people

Key issues
Growth in youth homelessness in the City. An increase in young people aged 16/17 who were accepted as homeless and in priority need from 73 in 2002/03 to 129 in 2003/04

Young people face particular difficulties in accessing housing, including limited availability of social housing, reducing vacancies in the private rented sector, housing benefit restrictions to under 25 year olds and difficulty in accessing references.

Salford has 21 accommodation based units, 5 supported lodgings and 181 units of floating support specifically for young people, which have received a Supporting People grant of £1,175,000 in 2003/04.

Significant gaps in provision of accommodation; a number of young people are placed within Bed & Breakfast accommodation if the existing provision is fully utilised.

In 2002 Salford had a Teenage Pregnancy rate of 52.1 (per 1000 female teenage population) which is higher that the regional average of 45.2.

Strategy development and delivery

The Children’s Services Planning Forum is currently the overarching group responsible for young people in the City. Housing issues are dealt with through specific groups that inform this Forum; in particular the Homelessness Team is represented on the Area Child Protection Panel and Area Child Protection Executive to ensure that the needs of children in homeless families are addressed.

This structure is under review in light of the Climbie report and the development of a Children’s Trust in Salford; there is a need to ensure Housing Services participate in the new structure.

A working group focuses on homelessness of 16/17 year olds (not just those leaving care) and is representatives attend from the Youth Offending Team (YOT), Aftercare, Connexions and the Homeless Service.
Developing appropriate solutions to the problems of youth homelessness is a key priority for the Council and its partners. Recent developments include: -

· Enhancement of the provision of floating support for young people, funded by the Supporting People programme which currently supports 186 young people.

· Completion of a joint housing and social services protocol on dealing with homeless 16/17 year old people in July 2004.

· Homelessness Strategy funding for a mediator, based in Connexions working with estranged young homeless people, in helping them return to their family home (13 out of 43 returned home in February/March 2004)

· Creation of the ‘Burnt Bridges’ project in partnership with the Youth Offending Team in May 2004 to provide support to young people living in bed and breakfast accommodation.

NPHL’s Supported Tenancies scheme for young people age 16-25 supports young parents in their own homes, and a feasibility study is underway to scope and resource dedicated supported accommodation in partnership with the Teenage Pregnancy Unit.

Priorities for action

We intend to develop a Young Persons Housing Strategy in the context of ‘Every Child Matters’ by March 2005 http://www.dfes.gov.uk/everychildmatters/ which will be led by the Housing Development team

This will provide a framework for a review with all our partners on the City Council’s approach to meeting the need of young homeless people in the City.

As identified through consultation in developing our Homelessness Strategy, we will develop a forum to address the needs of care leavers, consulting those who have experienced the care and housing systems and making improvements from the feedback we receive.
We will begin to address housing needs through the development of a new accommodation based project for 16/17 year old care leavers, managed by Foundations, due to open in spring 2005.
The development of accommodation for teenage parents remains a priority for the Council and Supporting People partners.

Working in partnership to meet the needs of families and pregnant women

Key issues

In 2003/04 Salford accepted a homelessness duty for 618 families with Children and 13 households, which included a pregnant woman and no dependent children.

Historically accommodation has been secured for homeless families and pregnant women in Council owned stock.

Homeless families are supplied with temporary accommodation by the Council and supplied with a floating support scheme by NPHL, with a funding of £428,000 being provided in the Supporting People Grant.

The Homelessness Strategy was based on over-supply of social housing;

The housing market has changed dramatically since 2003; reduction in supply of social housing, reduced void levels within NPHL and a shortage of available temporary accommodation.

Homelessness applications from families have increased as a result of lack of accommodation.

There were 4 evictions of families for anti-social behaviour from Council stock in 2002/03.

Strategy development and delivery

The Homelessness Strategy is the key driver of accommodation and services for families and pregnant women (teenage parents considered in Young People).

The Strategy has led to the: -

· Enhancement of the facilities at Belmont (City Councils temporary
accommodation project for homeless families).

· Development of a floating support project by NCH, to support 10 families
committing anti social behaviour, in order to prevent possible eviction.

· Creation of temporary tenancies for homeless families in partnership with NPHL (5 to
date).

· Completion of a feasibility study on enhancing temporary ‘move on’
accommodation opportunities in the RSL and private rented sectors.

Priorities for action

The immediate priority is to reduce homelessness and provide adequate and suitable temporary and permanent accommodation for homeless families; we aim to house no families in bed and breakfast accommodation.

The replacement of Belmont with self-contained accommodation is a key priority; in the short term we will continue to develop partnerships with housing providers across all tenures to enable permanent accommodation to be secured for homeless families.

The development of supported accommodation for families committing anti-social behaviour is a priority – Housing Market Renewal Funding is available for the project and a working group is developing a number of options. Completion of the scheme is expected. There were 9 anti-social behaviour related evictions in 2002/3, 4 involved families. Figures from 2003/4 include only 2 families, which supports the work of the current floating support model in effectively reducing evictions.

The review of the homelessness, due to be completed in late 2004, will assess the impact of the significant changes in demand for services over the past 12 months and develop appropriate strategic priorities for the future.

Meeting the needs of people with disabilities and health issues

Key Issues

758 households containing a person with mobility impairment or other special needs, living in an unsuitable dwelling (Housing Market Demand Study)

In 2003/04 36 people were accepted as homeless, priority need due to a physical disability.

In 2003/04 155 public and 54 private sector dwellings were adapted from budgets of £1.25m

Demand for adaptations far exceeds supply - targets of 12 months from assessment to completion for 2004/05 and 12 months from referral to completion for 2005/06, are extremely challenging.

Supporting People provision consists of 65 units for people with physical or sensory disability, 11 units for people with physical disability and 6 floating support units for people with HIV/AIDS.

Strategy development and delivery

The management of housing services for disabled people is undertaken from within a joint Housing, Social Services and Health team.

The development and monitoring of long term strategic housing priorities will fall under the terms of reference of the newly developed Physical Disabilities Partnership Board. Housing representation on this board is to be sought from the Salford Housing Partnership.

The joint team has made the following progress towards meeting needs for accommodation and services: -

· The development in 2003 of a Special Needs Housing Policy to effectively
manage adapted accommodation with NPHL

· Securing Housing Corporation funding for the developments in Irlam/Cadishead of one 4 bed and seven 2 bed wheelchair accessible homes by St Vincent’s Housing Association in 04/05 – 05/06.

· Pendleway bungalows in Swinton, jointly commissioned by Housing and Social Services and developed by Leonard Cheshire to provide 9 units of supported accommodation for people with physical disabilities.

· Use of modular building extensions in lieu of traditional extensions since 1999, in response to customer feedback, to increase flexibility, reduce cost, address ground conditions; 20 completed to date, 6 more are planned.

· Creation of Partnership Board for Physical Disabilities including the pooling of budgets for housing grants.

· Completion of two 4 bed and two 2 bed wheelchair standard homes and eight 2 bed bungalows to lifetime home standard Langworthy by Salford First in 2004, with Housing Corporation funding for 04/05 – 05/06 for 10 further homes.

Priorities for action

The Partnership will agree a plan for the management of Special Needs Housing services across the Council, and will take responsibility for determining future strategic priorities, and ensuring they are met.
The review of Supporting People funded services will take place in 2005/06 and will assess strategic fit of services, quality and value for money. A Supporting People Review of referral systems for housing related support for people with disabilities and health needs will also be undertaken at the start of 2005/6.

We are developing a show flat to model assistive home technology; Care on Call is leading this, funding is available from NPHL, Salford City Council, Care on Call and relevant equipment suppliers. This is due for completion in late 2004.

We will review and develop a policy to guide the award of grants to people with disabilities – the review of referral systems will inform this at the start of 2005/6.

We will update and review the Special Needs Allocation Policy in light of the introduction of a Choice Based Lettings system in 2005/06.

An objective of replacing our existing homeless accommodation, Belmont, will be to provide accommodation for people with a disability.

Meeting the needs of people with learning difficulties

Key issues

There are 400 people in Salford with learning difficulties that live at home with their parents and relatives with 70 people being cared for by people over the age of 65 (widening the Choice).

Research undertaken in 2003, prior to the completion of the strategy, indicated that of the 400 with learning difficulties

· 46 people are seeking a move

· 14 wish to transfer accommodation

· 6 people currently live outside Salford but wish to return

· 16 people are in transition from being supported by children services to being supported by adult services

Supporting People currently fund 11 organisations to provide housing related support in 81 houses, with 324 people currently receiving support. Total Supporting People funding for 2003/04 is £5.4 million.

Strategy development and delivery
Services in Salford for people with learning difficulties are managed by a joint Social Services and Health team, and are overseen by a Partnership Board.

A Learning Difficulties and Housing Strategy launched on the 8th July 2004, ‘Widening the Choice’, will provide the strategic framework for future service delivery’.

http://www.salford.gov.uk/living/health/independent/howtogetservices/learningdifficulties/ldpartnershipboard.htm
Housing Services are effectively linked into the Learning Difficulty Partnership Board through officer representation. A sub group of the Learning Difficulty Partnership Board has been formed (‘Where People Live’ group), responsible for overseeing the development and monitoring of ‘Widening the Choice’.

To ensure supported accommodation is accessible and provides a choice, a Technical Group was developed, to ensure that people can move within the network of accommodation. Individual Fora and Housing Options training has been provided to ensure that people with learning difficulties are informed of their housing choices, and are involved in decision making processes.

Supporting People and Community and Social Services created a joint review post to undertake reviews of all housing related support services.

A joint Housing, Community and Social Services and Creative Support venture enabled 7 people with learning difficulties to move from out of area residential care to independent living in Salford in November 2003 (Calderstone Preparation project).

Priorities for action

The formal launch of the Housing and Learning Difficulties Strategy took place in July 2004; this strategy will guide new priorities.

The key priority is to widen the housing choices available to people with learning difficulties and develop innovative housing solutions to meet individual needs, for example core and cluster (‘key ring’) accommodation, shared ownership etc.

We also intend to influence the national debate about the level of the Supporting People Grant currently being used for learning difficulty services

Meeting the needs of people with mental health issues

Key issues

The number of people being accepted as homeless and in priority need in the City and being vulnerable as a result of having mental health needs, has risen significantly in the last 3 years: -

2001/02
-
7

2002/03
-
31

2003/04
-
61

People with mental health needs are being placed in B & B accommodation (see Homelessness Strategy section).

Households accepted as homeless due to mental health needs are predominantly single people; this masks the level of other homeless households e.g. families, who may also experience mental health issues.

People with mental health needs often have multiple needs and experience problems relating to alcohol, physical and sensory disability, drugs and offending, amongst others (needs mapping).

197 service users need to move to more appropriate accommodation (needs mapping).

232 service users require some form of support (needs mapping).

There are gaps in accommodation in Worsley, Swinton, Little Hulton and Walkden

There are 11 providers of supported accommodation managing 177 units accommodation based and 40 floating support units receiving £1.66 million Supporting People funding.

Strategy development and delivery

The Supporting People Commissioning Body provides the main strategic link between partners who are responsible for developing and delivering services to people with mental health needs; however we intend to ensure direct housing representation on partnership boards and any other relevant groups as part of our new partnership structure.

In response to the National Service Framework for mental health, Bolton, Salford and Trafford Mental Health NHS Trust and Supporting People undertook a process of needs mapping for future housing related support services for people with mental health needs; this will be used to influence the Supporting People Strategy.

http://www.dh.gov.uk/PublicationsAndStatistics/Publications/PublicationsPolicyAndGuidance/PublicationsPolicyAndGuidanceArticle/fs/en?CONTENT_ID=4009598&chk=jmAMLk
The mapping process was undertaken through a wide range of interviews with services and service users, obtaining information on needs of over 1,000 users.

£750k capital funding and £950k revenue funding has been secured from the National Institute for Mental Health in England to develop a supported accommodation scheme for women with mental health issues as an alternative to secure accommodation.

Priorities for action

The needs mapping concluded that although there was a good provision of supported accommodation in Salford, the implementation of recommendations would provide a comprehensive package of quality support and housing in Salford. The development of the recommendations needs to fit within a framework that has been agreed by partners and fits within the Supporting People priorities (to be developed my December 2004); this is our key priority. In the meantime we will undertake the following action: -

Undertake a Supporting People review of the referral systems for mental health services to ensure vulnerable groups are not excluded and promote access to supported housing by November 2004.

We will develop a women’s only project, in partnership with Housing Services (SP), Mental Health Trust, Primary Care Trust, Imagine (voluntary organisation) and Cosmopolitan Housing Association by 2006/07.

We will work with partners, service users, Elected Members and communities to enable new supported accommodation to be located in neighbourhoods across the City, reflecting local need and enabling service users to remain within their existing support networks.

We will look to address housing issues raised in the recent ODPM report on Mental Health and Social Exclusion.

http://www.socialexclusionunit.gov.uk/mental_health/Mental%20Health.pdf
Meeting the needs of Asylum Seekers and Refugees

Key issues

The number of asylum seekers living in Salford has risen from 802 in January 2002 to 1739 in October 2003 (similar to experiences of other Local Authorities and as a result of Central Governments policy on asylum seeker dispersals).

Accommodation and support to asylum seekers is provided in council stock, managed by New Prospect Housing Ltd, and a number of private sector providers under contract with the National Asylum Support Service (NASS).

In recognition of the increasing number of asylum seekers, who are successful and wish to remain in Salford, a floating support service of 25 units receives £132,000 Supporting People grant.

Strategy development and delivery

The Council is committed to work in partnership to meet the needs of asylum seekers and help with integration into local communities.

The Council is a member of the North West Consortium – East Region; this group enables the dispersal and support of asylum seekers into the area, deals with strategic issues and makes the link to national policies. The Consortium employs a cross-authority Resettlement Officer who works with Salford City Council. The Consortium is running a pilot scheme to undertake the safe transfer of unaccompanied asylum seeker children for the Department of Work and Pensions (DWP) and Home Office.

At a local level, a post of Social Cohesion Manager, jointly managed by Housing and Community and Social Services, working with the Diversity Leadership Forum, will take responsibility for developing, implementing and monitoring future strategic housing priorities.

The multi agency Diversity Leadership Forum held a meeting in May 2004 concentrating on housing issues and how consultation with all B & ME groups should take place on the Housing Strategy.
The Social Cohesion Manager will take responsibility for managing and commissioning services for asylum seekers and refugees.

As part of the contract with NASS we developed Induction Services for asylum seekers in July 2004 in conjunction with Manchester City Council; the ‘hub and spoke’ model is operated through 7 homes and 2 briefing centres.

Priorities for action

The recent Diversity Leadership Forum concluded that a specific Housing Strategy is needed to address housing and support needs of Salford’s diverse community.

To develop this we will work with NASS to understand the housing needs of refugees and asylum seekers, for example the preferred neighbourhoods for access to cultural amenities.

The development of an Asylum Seeker and Refugee Strategy will incorporate housing actions alongside actions in relation to health, education, training and employment etc.

We will develop a Welcome Pack for Asylum seekers - the pack will set out information that is most needed for the first few days.

We will review the NASS contract for accommodation and support for asylum seekers in 2005, and manage any issues arising from significant changes to it.

Meeting the needs of victims of domestic violence

Key issues

The total number of domestic violence incidents reported in the City between ______. The Home Office estimate that only approximately 12% of all incidents are reported, so a reasonable estimate of the number of incidents on an annual basis could be ____.

The Office of the Deputy Prime Minister has indicated that adequate refuge provision for victims of domestic violence is 1 unit per 10,000 population

Salford’s current supply of 14 dedicated refuge units for women and children and 9 floating support units is significantly below the expected provision total of Supporting People funding for 2003/04 being £312,138.

Strategy development and delivery

The multi-agency Domestic Violence Policy and Strategy Group, supported by the Domestic Violence Implementation Group, co-ordinate all strategic and operational development and delivery. Housing Services is represented on these groups by the Homelessness Team.

The Policy and Strategy Group developed a Domestic Violence Training and Resource Handbook in 2001; this incorporates a multi-agency policy statement and individual statements of approach to domestic violence; Housing Services approach is incorporated within this.

The Forum has enabled the development of floating support to victims of domestic violence; through Supporting People and the creation of a community based domestic violence support worker, funded through the SRB programme in Seedley and Langworthy.

The resource handbook has been translated into action through awareness training, provided for local authority staff, on issues relating to domestic violence

Priorities for action

We will complete a review of referral systems for homelessness services by the Supporting People team that will include domestic violence provision by November 2004.
The completion of a replacement for Belmont (homeless hostel accommodation) will provide a safe haven for victims of domestic violence.

Care on Call are working with the Domestic Violence Co-ordinator to assess the feasibility of using the 24 hour control centre as a monitoring station for panic alarms for people who are at risk of domestic violence.

Meeting the needs of Ex-offenders

Key issues

The availability of suitable housing and support has been shown to be an important factor in reducing re-offending rates.

Probation statistics show that 1442 ex-offenders used the Salford Probation service, 95% of whom originated from Salford. Of these 220 were in severe housing need and 57 people deemed to be regulars.

Existing specialist service provision for people at risk of offending is 37 floating support units and 14 accommodation units.

Many projects for single homeless people list their secondary client group as ex-offenders. 16 people were accepted as being homeless and in priority need in 2003/04 as a result of having been in custody or remand.

Strategy development and delivery

A multi agency team has been created to oversee the implementation of the Prisoner Resettlement Strategy North West, which will provide the strategic steer for future service developments. The key objective for housing is to ensure that when offenders leave prison they go to suitable accommodation.

http://www.sourceuk.net/indexf.html?04007
At a local level, in partnership with Probation, Beacon Support and Housing Services, Homelessness Strategy funding was secured to employ Beacon Support to provide housing advice within the prison system.

Salford is also a pilot for the Criminal Justice Implementation Programme (CJIP); to deliver joined up solutions for ex-prisoners with substance misuse issues – linking housing and drug treatment. This is one outcome of Probation’s involvement on the Council’s Supporting People and Homelessness Development and Monitoring Group.

There is a Multi-Agency Protection Panel (MAPP) and Risk Management of ex-offenders group (RMX) in operation in Salford; Housing Services is represented by the Homelessness Team. In conjunction with NPHL the accommodation issues of ex-offenders are discussed on a monthly basis.

Priorities for action

To meet the objective of the North West Strategy we will: -

· Ensure that prisoners needs are integrated into the Choice Based Lettings system to be developed in 2005/06.

· Develop a witness relocation protocol, to ensure that witnesses to crime can move to appropriate alternate accommodation if necessary.

· Complete an information sharing protocol between housing providers in the City, to enable agencies to work together on reducing risk of crime

Meeting the needs of people with substance misuse problems

Key issues

Indications of need can be ascertained from the following: -

· Salford Cathedral Day Centre reported 56 people as being homeless with drug problems attending their clinic in 2002/03

· Hope Hospital Social Work team reported that of 4300 clients seen in 2002/0310% had alcohol issues, 40% had drug and alcohol issues and 75% had multiple issues

Current supported accommodation provision is 46 accommodation based and 11 floating support units receiving £520,000 Supporting People grant and funding from DAART.

Strategy development and delivery

The Council and its key partners recognise that there is a need to provide co-ordinated housing services for people with substance misuse problems. Whilst there is evidence of innovative practice in recent years, issues around the available baseline information on housing needs has made it difficult to plan strategically.

In addition, as people with substance misuse problems often exhibit chaotic behaviour patterns, their ability to access and maintain mainstream independent housing can be difficult.

In order to begin the process of strategic planning, Supporting People administration grant has been committed to develop a strategic post, to be located in the Drug and Alcohol Action Team, who will take responsibility for developing strategic housing priorities for people with substance misuse problems.

Priorities for action

Through the new strategic housing post we will develop, implement and monitor strategic housing priorities.

We have begun a Supporting People review of referral systems for Drug and Alcohol services to ensure access for vulnerable people, to be completed by the end of March 2005.

APPENDIX C

HRA BUSINESS PLAN FINANCIAL MODEL

APPENDIX D

GLOSSARY

This Glossary is a tool to help residents and our partners to make the most of this Housing Strategy. It is not intended to provide a precise or legal definition of the terms used.

ADP (Approved Development Programme) The Housing Corporation’s cash limit for capital expenditure on different types of project for each financial year.

Affordable housing for those households who are unable to resolve their housing needs in the local private sector market because housing costs versus income.

Arms length management organisation (ALMO) The council still owns its stock but a company has been set up to manage the stock, managed by tenant representatives, councillors and independents.

Basic credit approval – BCA The amount of money the Government allows the council to borrow for projects that will be of lasting benefit. This borrowing is part of the Housing Investment Programme HIP (see below).

Best Value A positive commitment to build a culture of public accountability and continuous improvement. Key themes include public consultation, service review, performance review and monitoring.

Better care, higher standards – A Charter for Long Term Care A local charter agreed by health, social services and housing to explain to people in need of long term care and support what services they can expect to be available locally.

Capital Programme The council's plan on how it will spend money on capital projects during the current and future years.

Capital receipts Money received from sale of assets, mostly council house sales through the Right to Buy scheme.

Capital resources The amounts of money available to finance the Capital Programme. They include such things as credit approval, revenue contributions and a percentage of capital receipts.

Community Care/Care in the Community A way of providing services to people to help them to stay in their own homes for as long as they are able, or in other homely settings.

Community Safety Partnership Work with the Police, other agencies and local people to introduce effective crime prevention measures.

Community Strategy A duty for local authorities under the Local Government Bill 2000 to produce a strategy for improving the economic, social and environmental well-being of their communities.

Council's housing register A list of people who have applied to the council for housing.

Disabled Facility Grant A grant available to disabled tenants and owner-occupiers to adapt their homes.

Egan principles The responsive, ethical and sustainable vision of a modernised building industry offered in the ‘Rethinking Construction’ report of the Construction Task Force chaired by Sir John Egan in 1998.

Empty property strategy Action directed at bringing empty properties back into use. This includes commercial and residential properties.

Enabling role The council's role to assist and encourage other agencies to meet identified housing needs.

Floor targets Government targets for councils to set a minimum standard. There are different floor targets for different areas of work.

Fuel Poverty Fuel poverty is defined as being that situation where a household must spend more than 10% of their income on fuel in order to maintain a reasonable degree of comfort throughout their home.

General Fund Income and expenditure, which relates to all services, excluding the provision and management of the council's housing stock.

GONW The Government Office for the North West. The local office of the Office of the Deputy Prime Minister based in Manchester.

HECA (Home Energy Conservation Act) This Act places responsibility on councils to produce HECA reports outlining practical, cost effective measures for achieving energy saving in homes in their area.

HIP (Housing Investment Programme) Annual Statement of local housing strategy, statistical information about housing conditions and needs, and proposed plans for housing for the future.

HMO (House in Multiple Occupation) Property in which more than one household shares basis amenities, such as kitchens and bathrooms (e.g. bedsits). Regulations exist to control the repair standards and provision of amenities in these properties.

Housing Strategy Forum A Steering Group of council senior officers, tenant, union and member project team covering option appraisal for the future of Salford’s housing stock, service excellence and tenant involvement.

Housing Corporation The official body that provides capital and revenue funding for registered Housing Associations. It also monitors their performance.

Housing Investment Programme (HIP) The council's annual programme of major and planned housing works. Sometimes referred to as "the housing capital programme".

The money to pay for these works comes from borrowing, capital receipts, contributions from rents and Council Tax.

Housing Needs Study A comprehensive area study to identify all forms of housing need, especially for affordable housing.

Housing Revenue Account (HRA) Rent payment made by tenants and paid into the HRA. The money is used to pay for day-to-day repairs on council homes, management costs and other housing projects that directly benefits tenants.

Housing Quality Network Services (HQNS) The Housing Quality Network is an independent and nationally recognised not-for-profit organisation which provides support services to over 450 local authority and housing association members. HQNS is its trading and consultancy arm.
Index of Multiple Deprivation (IMD) The Index of Multiple Deprivation combines the scores from 36 separate social and economic indicators for each electoral ward in England. These indicators cover a range of areas (income, employment, health, education and training, housing and geographical access to all services) into a single deprivation score for each ward area.

Knowledge Capital This initiative has been brought together by a regional partnership. It adopts a new innovative approach to improving the local economy and economic performance.

LASHG (Local Authority Social Housing Grant) Local Authority funding towards the capital costs of Housing Association schemes.

Lifetime Homes Standard Homes designed with features such as level access, wider doorways etc, making it suitable for most disabled people with little need for later specialist adaptation.

Local Agenda 21 A local strategy for sustainable development in partnership with local people.

Local Plan The local authority is required by statute to draw up a plan, indicating its policies and proposals for development in the period covered, to assist in the evaluation of planning applications.

Local Strategic Partnership (LSPs) LSPs are multi-agency, multi sector, strategic partnerships. They co-ordinate local services, agencies and bodies to ensure coherence and effective working at the local level.

Low Cost Home Ownership Dwellings that provided by developers to meet the needs of households with incomes just adequate to access the market.

LSVT (Large Scale Voluntary Transfer) Process by which ownership of council housing stock can be transferred to a Registered Social Landlord.

Major Repairs Allowance (MRA) The council is allocated a sum of money from the government each year, for every property it owns, to enable them to carry out essential repair and improvement work. This is called Major Repairs Allowance.

NASS (National Asylum Support Services) NASS provides support, accommodation and financial help for asylum seekers whilst their claim is being considered by the Immigration and Nationality Directorate.

Neighbourhood Renewal Area. Area based action where there is a concentration of social, environmental and housing problems. Action may include handling individual renovation grants, promoting good maintenance, improving the local environment, working with private landlords, energy efficiency, dealing with houses in multiple occupation and empty homes.

Neighbourhood Renewal Fund A major £800 million fund to help improve housing, raise school standards, reduce crime and improve health in deprived areas.

Neighbourhood Renewal Strategy A strategy which sets out how Salford will tackle deprivation in the city.

New Deal for Communities Government funding covering a 10 year period designed to bring in private and voluntary resources to redress run down areas and improve the local community.

86 87

North West Development Agency (NWDA) An organisation established by the Government through the Regional Development Agency Act 1998 It came into operation on 1st April 1999 to take the strategic lead in promoting the sustainable economic development of the region.

Office of the Deputy Prime Minister Office of the Deputy Prime Minister (formerly the DTLR – the Department of Transport, Local Government and the Regions).

PAT 7 (Policy Action Team 7) is part of the Social Exclusion Unit and is made up of civil servants and experts who have experience of living or working in deprived backgrounds.

PAT 7 on Unpopular Housing made nearly 40 recommendations for tackling low demand at a local, regional and national level.

Planned Maintenance Programme of works on council owned properties that are planned ahead based on property condition.

PPG3 (Planning Policy Guidance Note 3) Office of the Deputy Prime Minister advice to Local Authorities to provide guidance on a range of issues relating to the provision of housing.

Priority need Under the homelessness legislation, the council has a greater duty to people accepted as being in priority need. This includes people with dependent children and people who are vulnerable.

Private (Housing) Sector Accommodation not controlled by bodies such as local or central government agencies, voluntary organisations or housing associations.

PFI - Private Finance Initiative Money secured in a public / private sector development partnership where the project risk is transferred to the private sector partner.

Public Service Agreement (PSA) A package of performance targets to help councils deliver measurable improvements in local services.

Registered Social Landlords (RSLs) Independent non-profit making housing associations aiming to provide affordable homes for people in housing need. (Also known as Housing Associations.)

Renovation Grants A grant awarded by the council to help people improve or repair their property including adaptations for disabled persons and specific works for elderly occupiers wishing to stay their own homes.

Right to Buy (RTB) A scheme which allows secure tenants to buy their homes with a discount.

Section 106 Agreement A section of the Town and Country Planning Act 1990 which enables agreements, sometimes complex, to be reached between landowners/developers and local authorities, usually enabling the provision of social facilities or affordable housing.

Shared Ownership A lower cost method of acquiring part ownership of a dwelling, by paying rent on the non purchased share to the organisation, which constructed the dwelling.

Sheltered Housing Homes for older people, usually with a scheme manager on site or on call to offer help and support.

SHG (Social Housing Grant) Housing Corporation funding available to social landlords.

Single Regeneration Budget (SRB) A scheme run by central government where the council can bid for resources to regenerate areas suffering from social and economic deprivation.

Social Exclusion The effect on communities of a concentration of poor quality housing, high levels of unemployment and crime.

Social housing A general term for rented and shared ownership housing not provided for profit, e.g. local authorities, housing associations, almshouses etc.

Social Inclusion Positive action to make employment, training and economic intervention sustainable. Office of the Deputy Prime Minister research indicates that housing investment can play a key role in anchoring communities.

Standard Assessment Procedure (SAP) The Government's home energy rating system, measured on a scale of 1 to 100. The higher the rating figure, the more energy efficient the house.

Starter Homes Initiative A new initiative to help people into low cost home ownership.

Supporting People A new way of funding support services for vulnerable people introduced in April 2003.

Sustainable Development Where the environmental impact of new building takes into account transport, landscape, wildlife, waste disposal and social issues.

Sustainable housing Social housing which enjoys a continuously healthy demand for letting throughout its projected lifetime, without substantial unplanned expenditure.

Void properties A empty property for which there is no current tenancy.

Warm Front Formerly known as HEES (Home Energy Efficiency Scheme) this is a

Government funded scheme providing home insulation draught proofing and energy advice for the elderly and people in receipt of benefit.

[image: image14][image: image15][image: image16]
Salford 36.7%

E & W 30%

1

_1150985631

_1151229886

_1150984948

_1150984978

_1150450108

_1150518505

