

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON 3rd NOVEMBER 2005

__

TITLE: Stock Options Review: Recommendations for the future use of Heraldic Court Sheltered Housing Scheme

__

RECOMMENDATIONS:

R1.
That Lead Member notes the previous work undertaken to appraise Heraldic Court and how this scheme can meet the needs of older people in the future.

R2
That Lead Member notes the recent work undertaken to consult with tenants and relatives at Heraldic Court on the future of the scheme.

R3. That note is made of the resulting conclusions drawn and recommendations made for the future use of Heraldic Court.

R4. That approval is given to retaining Heraldic Court, as Supported Housing for older people, receiving future investment to meet Decent Homes Standards.

R5. That approval is given to the release of the B Void Status of the scheme and the commencement of void work to prepare the vacant flats for occupation.

EXECUTIVE SUMMARY:

E1.
Housing Services have conducted a number of exercises over recent months that have contributed to the library of knowledge and information gathered about Heraldic Court.

E2.
In May 2005, as a result of this work, initial conclusions were drawn about the long term viability and development needs of Heraldic Court Sheltered Scheme and a Lead Member report sought approval for the process of consultation with customers, on the possible future use of the scheme as housing for older people.

E3.
Consultation commenced with tenants and their relatives on 9th June 2005 and was completed on 22nd August 2005. In addition, information was sought about the local area development plans, to inform the process.

E4. This information was considered by the Planning Group, which consisted of the Assistant Director (Community Housing Services), Senior Manager (Community Housing Development Team), Interim Manager (NPHL – Older Peoples Services) and a specialist Consultant (Older Peoples Services). Final conclusions were drawn about the long term viability of the scheme, along with recommendations about the future use of the scheme as housing for older people.

BACKGROUND DOCUMENTS:

Stock Condition Survey (1999)

Review of Sheltered Housing and Resident Warden Service (March 2001)

Report of Principal Officer Elderly Services – Supply of Sheltered Housing in Salford (2002)

Sheltered Scheme Appraisal (2002)

Stock Options Sheltered Housing Appraisal (2005)

Lead Member for Housing report May 2005

Completed and returned questionnaires from tenants / relatives.

Information submitted by local residents/local residents association.

Minutes to consultation meetings x 6

Information supplied by Area Housing Market Renewal Team on the impact of local area development plans.

Information supplied by New Deal for Communities.

Lead Member and Head of Housing briefing September 2005

__

ASSESSMENT OF RISK: Any change and movement within the sheltered schemes will have an impact on voids throughout the NPHL schemes and this will subsequently have an impact on Key Performance Indicators.

__

SOURCE OF FUNDING: Decent Homes investment costs for the scheme =

£285,632, by 2010. At this stage the refurbishment costs are likely to be funded from the Stock Options Investment Programme. This is subject to successful investment programme attainment (ODPM) and the successor organisation delivering the improvements. The actual implementation timeframe will become clearer once ODPM has announced the results of programme submission, this is likely to be Spring 2006.

Necessary work to enable the letting of properties will be met from this year’s, NPHL managed, existing void repair budget.

No comments noted by Nigel Dickens – Group Accountant

__

LEGAL IMPLICATIONS: No comments noted by Ian Sheard - Solicitor

__

COMMUNICATION IMPLICATIONS:

Internal communications are being maintained with regular contact with NPHL (managing the scheme and its services) and through meetings and distribution of letters to tenants, families and Age Concern and copies have been sent to local elected members.

External communications have been supported by an Advertorial in the Salford City Advertiser (August 2005), which drew attention to the process and invited participation.

Internal and external communications, in respect of the future investment at Heraldic Court, will be included in the Communications Strategy being applied across the Stock Options implementation process.

PROPERTY: Sheltered Housing managed by New Prospect Housing Ltd

__

HUMAN RESOURCES: Not applicable.

__

CONTACT OFFICER: Glyn Meacher Senior Manager Community Housing Development Team Tel 8752

__

WARD(S) TO WHICH REPORT RELATE(S): Irwell and Riverside

__

KEY COUNCIL POLICIES: City of Salford Housing Strategy

 The Councils 7 Pledges

__

DETAILS:

1. Purpose of the Report

1.1 The purpose of this report is to demonstrate how conclusions have been

drawn about Heraldic Court and the viability for this scheme to meet the housing needs of older people.

1.2 A synopsis is provided of the work conducted in the past to appraise

the scheme (along with other sheltered accommodation) and the conclusions that were drawn from this work.

1.3
An outline is given of the consultation process recently undertaken with

tenants and their relatives.

1.4
The overall findings of this work facilitated the development of a number of

conclusions about the future of Heraldic Court, the long-term viability and development needs of the scheme, in meeting the housing needs of older people. From these conclusions, a recommendation to retain this scheme as Supported Housing for Older People has been developed.

1.5 Approval is now being sought to retain this scheme as Supported Housing for

 Older People, receiving future investment to meet Decent Homes standards.
2. Background

2.1 In 2001 and 2002, a number of reports / reviews were conducted by NPHL

and Salford City Council, and these showed an oversupply of sheltered accommodation in the local area.

2.2 In addition, New Prospect Housing Ltd identified that Heraldic Court

experienced long term demand problems and was later made B Void (Letting of vacancies ceased), pending future Stock Options Appraisal.

3. Introduction

3.1 Salford City Council has been implementing a Stock Options Appraisal in line

with Government requirements to meet the Decent Homes Standard by 2010. This has been linked to a review of sheltered housing, to support the development of a whole systems approach to meeting the needs of an ageing population. This process was supported by the Housing Options Steering Group.

3.2 A specialist consultant working for the City Council was asked to identify a

 preferred standard that Salford could use as its standard for sheltered

 housing in the future. This interim standard sets out the key major factors that will require consideration in the development of services over the next ten to fifteen years. They provide the basis for the development of a more detailed and comprehensive standards statement for sheltered housing in Salford.

The interim Sheltered Standards included:

· No bedsits

· Lift access to units above ground floor levels

· Ideally a proportion (10%) of two bedroom units

· A proportion of wheelchair dependent accommodation

· A proportion of flats with wet rooms

· Corridors free of steps

· Kitchens (or a proportion of them) with adjustable worktops

· Low surface temperature radiators

· Lever taps

· Buggy/scooter parking and recharging areas

· Hearing loop system

3.3 Originally, Stock Options appraisal information found Heraldic Court to be

100% decent, requiring a scheme investment of £367,004 in order to meet the Decent Homes Standard by 2010. More-over, a scheme cost of £464,700 investment, would be required to bring the building up to meet Salford Sheltered Standards.

3.4 In summary, the original estimated total scheme investment required

would be £831,704 to ensure the scheme meets both Decent Homes and Sheltered Standard investment, by 2010.

4. Individual assessment of Heraldic Court

4.1
In May 2005 an assessment was made of Heraldic Court to obtain a holistic view of the ability of the scheme to meet the current and future housing needs of older people in Salford. A recognised tool “The Starfish Tool” was used as a framework to guide this assessment.

4.2
It was considered at the time that the scheme had:

· High investment costs.

· Limitations of design

· Poor location – limited access to facilities.

· Over provision of sheltered housing in the area.

· Historic problems with letting vacancies – poor demand (the Scheme is currently B Void).

5. Consultation Process

5.1
In May 2005, approval was sought and obtained from Lead Member for

Housing and the Cabinet to commence consultation with tenants and their relatives, on the future of the scheme.

5.2
Housing services has since conducted an 11-week comprehensive consultation process with tenants and their relatives, which commenced on the 9th of June 2005.

5.3
Tenants were invited to an initial consultation meeting, via hand delivered letters, and were offered the opportunity to invite their relatives to attend with them. This was considered the most appropriate method of engaging relatives, in order to maintain the confidentiality of tenants and respect their individual wishes.

5.4 Local ward Councillors were informed of the consultation process and Age

Concern were invited to attend in order to act as independent advocates for tenants and relatives. In addition, staff from New Prospect Housing Ltd (Older Peoples Services) attended the meetings to provide support to tenants and contribute to the consultation process.

5.5
In total, 6 consultation meetings took place at Heraldic Court on a fortnightly basis. On average, 16 people (tenants, relatives and local representatives) attended each meeting.

5.6
In addition to the consultation meetings, tenants were offered home visits and one to one sessions, in order to ensure they were fully informed of the process and supported in giving their views and comments. In total 1 tenant requested and received a one to one home visit.
5.7 Thirteen tenants have completed questionnaires. In addition, correspondence

was submitted by local residents and the local residents association. Information was also sought from New Deal for Communities in relation to future development of the area and possible impact on the need for older peoples housing locally.

5.8 Following completion of the consultation process, all the information was collated and submitted to the Planning Group in advance of a planning meeting. The planning meeting was held in September 2005 and conclusions were drawn from the information, resulting in a recommendation that Heraldic Court should be retained as Supported Housing for Older People, with a view to future investment to Decent Homes Standard.

5.9 This recommendation was initially discussed with Lead Member and Head of Housing, and tenants were informed via hand delivered letters. A final meeting took place with tenants (and their relatives, who they were invited to ask along to the meeting), where the recommendations, conclusions and next steps were discussed.

5.10 No further information was received as a result of the 2-week appeals process following the final meeting with tenants.

6.0 Final conclusion drawn about Heraldic Court and the resulting recommendations.

6.1
Demand for the scheme -

Note is made of tenants views that the use of historic void information is not meaningful. One of the challenges from Age Concern was on void data and that the information was so historic that it did not provide an up to date picture of demand and therefore should not be used. The planning group agreed with this and it was established that the group would disregard this information for Heraldic Court.

6.2
Investment costs –

Up dated investment costs now indicate that £465,900 would be required to develop the scheme to meet Salford Sheltered Standards. A further £285,632 would be needed to develop the scheme to meet Decent Homes Standards with a grand total of £751,532 to develop the scheme to meet all the standards. It was felt that this would be a prohibitive cost in relation to development of the scheme to meet the Salford Sheltered Standard.

6.3
Design and Layout of the scheme –

This scheme is comprised of 4 separate blocks. The design of this building does not lend itself to sheltered standard remodelling, in order to meet the aspirational Salford Sheltered Standards, the vision for the future being one where a sheltered scheme would be under one roof.

6.4
Location -

It is acknowledged that feedback from the consultation shows that existing tenants are happy with the location and access to facilities. There is evidence of relatively good access to social, medical and faith facilities and there is good access to public transport.

The development of the Whit Lane riverside area will include the construction of up to 2,000 new homes and will include commercial developments. OPUS Developments (a consortium of Miller Homes and Inspired Developments) has been chosen as the preferred partner, and they will provide a redevelopment plan for the Whit Lane/Littleton Rd area that will include commercial and residential facilities for the community.

A new LIFT centre (one stop shop medical centre) is also being developed locally.

Future development of the area under New Deal for Communities is expected therefore, to improve availability of and access to local facilities.

6.5
Supply of sheltered housing locally -

Within the inner City area of Salford there is an oversupply of traditional sheltered housing generally, including 5 existing Council owned sheltered schemes within the Irwell Riverside / Broughton areas alone. This excludes schemes owned by other landlords.

However, Note is made of the future planned development of the local area under New Deal for Communities, which will include compulsory purchasing of properties and the need to re-house older people either temporarily or permanently. As such it is recognised that there will be an increasing need, at least short to medium term, for housing for older people locally.

7. Recommendation for the future of the scheme

7.1 In view of these conclusions the planning group consider that Heraldic Court

should be retained as Supported Housing for Older People, as this would reflect the viability of this scheme in meeting the short to medium term housing needs of older people in the area.

7.2
The planning group therefore recommend that Heraldic Court should receive future investment to meet the Decent Homes Standards.

7.3 However, it is considered not possible to justify development of the scheme

and investment required, to meet the Salford Sheltered Standards.

7.4 Other than a change in how the scheme will be known in the future i.e. Older

Peoples Supported Housing, no other changes are proposed as a result of this recommendation.

7.5
That Heraldic Court is released from B Void status and void work undertaken to prepare the vacant flats for occupation.

Part 1 or Part 2

PAGE
7

