ENVIRONMENTAL SCRUTINY COMMITTEE

ACTION SHEET FROM THE MEETING ON 19th JULY

In attendance

Councillors: Cllr Lightup (chair), Cllr Connor (lead member), Cllr Broughton, Cllr Cook, Cllr Hulmes, Cllr Howard, Cllr Hunt, Cllr Lindley, Cllr Murphy, Cllr Smyth, and Salmon.

Officers:
Russell Bernstein (Assistant Director Police and Scrutiny Support), Linda Sharples (Scrutiny Support Officer), Jean Rollinson (Assistant Director Housing Services), Kevin Scarlett (Assistant Director Housing Services), Gary Rearden (Principal Officer Best Value).

Apologies:
Cllr Mullen, Cllr Hayes and Humphreys.

ITEM
COMMENT
ACTION REQUIRED
RESPONSIBLE

MEMBER / OFFICER
TIMESCALE

1 Apologies for Absence

2 Action sheet from previous meeting

3 A presentation was given by officers on the recent changes within Housing
Accepted and agreed

Agreed

Officers explained the many changes that were taking place within Housing Services in order to improve the performance of this service. The following points were raised

· A lot of new staff have been taken on in this service and unfortunately it is not possible for all housing staff to be accommodated together. Some staff are based at Crompton and St James House.

· 66 million pounds has been secured for housing services of which 22 million has been allocated to NPHL (New Prospect Housing)

· Discussion took place regarding the shortage of skilled workers such as plasters, joiners etc. Members asked what the authority were doing in light of this, and what training programmes the council were putting in place to attract people to these careers.
It was agreed that this would be forwarded to the appropriate scrutiny committee.
Linda Sharples

Scrutiny Support Officer
September

2004

4 Homelessness

Jean Rollinson – Assistant Director
Members were given an overview of this service and the issues that were being faced. The follow points were raised during the presentation.

· This service is aimed at vulnerable people, those who need help in trying to find a home. The budget for the service is 14.5 million which serves a wide range of people and issues, therefore it is important to decide on the priorities for this service.

· Belmont homeless families unit, is currently the main place for homing families but under government guidelines this is considered to be a hostel, as it is classed as shared accommodation and not private.

· The Select Committee is currently undertaking a review into the issue of homelessness and are asking for responses by September 17th, 2004.

· One of the criteria for people to be eligible for help in finding accommodation is that they must have a local connection to Salford.

· There is also a high percentage of young people leaving care that are classed as homeless.

· The officer has prepared a brief outlining some of the issues in respect of homelessness that it would be useful for scrutiny to investigate
Members agreed that a group would be set up to work with the scrutiny support officer, other officers, agencies and partners to carry out the work required in respect of this issue. An invitation to members from the other scrutiny committees to sit on this group will also be drafted.

A scoping document will be prepared and passed to members for agreement outlining the areas of work to be considered along with the proposed timescale. Work will then commence on this issue from September, 2004 onwards.

Members of the Homelessness task group are: Cllr Lindley, Cllr Cooke and Cllr Salmon.
Scrutiny Support Officer

Jean Rollinson

5 Understanding change and the fit for purpose housing strategy

Kevin Scarlett – Assistant Director

6 New Prospect Recovery Plan, Action and Delivery Plans

Gary Rearden – Principal Officer Best Value

Annual Delivery Plan

Action Plan

7 Forward Plan

8 Future work programme

9 Any other business

Nominations for task groups and housing sub group
The officer gave a presentation on the housing strategy and understanding the changes that had come about in order to produce this. There are six main themes to the strategy which are:

· Homelessness,

· Improving housing and support to vulnerable people,

· mainstreaming equality and diversity,

· housing market renewal and affordable housing supply

· Delivering decent homes

· Building capacity and relationships and investment

Members thanked the officer for the presentation and the following issues were raised

· There was some concern regarding the language used in the document. Councillors wanted to ensure that it was written in plain English, that would make it understandable for the general public

· Landlord accreditation will be introduced shortly. It was felt by the officer that this may be an area that the committee would want to look at in the future in terms of ensuring that the right support for landlords is in place and how is the service performing in enforcing the guidelines.

· The Housing Bill is revisiting the powers held by the local authority in terms of tackling some of the problems.

The Inspection of the housing service was carried out in December and the plans have been written as a response to the recommendations raised in the inspection. It is suggest that the housing sub group of Environmental Scrutiny use the recommendations from the inspection as a focus for issues for the work programme.

Discussion took place and the following issues were raised by members:

· When reports are written for scrutiny, officers are requested to write all abbreviations in full, the first time they are used in any document.

· Complaints – A 20% analysis has been undertaken of all complaints and these were measures against the criteria. It may be useful for members to look at this analysis in the future

· Repairs – This is sometimes an area of concern, however all the information is logged regarding repairs, calls and time taken to complete repairs.

Jeff Boardman – customer services deals with repairs and complaints

Sue Wright – deals with any issues in relation to housing management

The Plan for 2003/4 seems to be going in the right direction. New Prospect Housing are currently waiting to find out when round 5 of the ALMO (Arms Length Management Organisation) is taking place. There are current 21operational Performance Indicators and 6 qualitative indicators.

The Action Plan is a working document that ties together the Recovery and Delivery Plan and outlines some of the targets. Members raised the following points in the discussion:

· How are services that are provided by contractors monitored? This is done by the use of the complaints procedure, questionnaires also go out to blocks of flats in respect of the cleaning and caretaker service, these have been given a good response rate with over 40% being returned.

· Voids – Members felt that in respect of voids, it would be better for properties to be viewed when they are being lived in, as is done mainly with private house owners. This would help to speed up the system and may be a way to reduce voids.

· Asylum Seekers – there seem to be some houses that are empty that are being retained for asylum seekers. The officer informed members that this was true, as the government agency will have a contract with a company for a set number of houses which are to be set aside for asylum seekers. The company will be receiving payment, even if the property is empty.

· Future meetings of Environmental scrutiny and Housing sub group. It is suggested that members from the parent board of NPHL are invited to attend future meeting to update members on performance and current issues.

Members felt that the current information that was available on the forward plan was not sufficiently detailed and was not particularly useful. Members were informed that Quality and Performance Scrutiny committee were looking at this

This is to be discussed at the next meeting on 20th September, 2004.

Members were asked to put their names forward to work with officers on two specific pieces of work, along with nominations for the housing sub group.

When setting the work programme members need to look at some of the issues raised to decide on which areas would benefit from input from scrutiny.

Complaints analysis information to be available for members at a future meeting. To be agreed when setting the work programme in September

A full list of contact officer with NPHL will be emailed to all members.

The officer will produce information for members to look at an analysis of the customer satisfaction along with information in respect of voids

Members asked to be informed as to what is currently happening with this situation and do we have a large number of empty properties that are being retained for asylum seekers.

Members also to be updated on the progress of the recommendations from the scrutiny commission on Asylum Seekers

The terms of reference for the housing sub group are to be agreed, along with issues that will be considered by the sub group and those that will come to the full committee. Further discussion to take place and agreements made.

Members to be kept updated on any recommendations that are made.

Members to agree issues for future consideration

Membership was agreed, although at least 3 more members were required for the housing sub group nominations to be agreed in September

Scrutiny Support Officer, Linda Sharples

Gary Rearden

Gary Rearden

Gary Rearden

Gary Reardon and

Scrutiny Support Officer

Scrutiny Support Officer

Scrutiny Support Officers Peter Kidd and Linda Sharples

Environmental Scrutiny Committee

Scrutiny Support Officer
September/October 2004

September 2004

September 2004

October 2004

SeptemberOctober 2004

September

2004

October 2004

September 2004

September

2004

Chair
Councillor Roger Lightup

Assistant Director of Scrutiny
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Linda Sharples
0161 793 3324

Date of next meeting: 20th September, 2004 the briefing will commence at 1.00pm for members only, 1.30pm start of meeting

If you have any queries please do not hesitate to contact me. Linda Sharples, Environmental Scrutiny Support Officer. linda.sharples@salford.gov.uk

