

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON

__

TITLE: Stock Options Review: Recommendations for the future use of 9 Sheltered Housing Schemes

RECOMMENDATIONS:

R1.
That Lead Member notes the previous work undertaken to appraise the following schemes and to consider how these can meet the housing needs of older people in the future:

· Russell Court

· Lombardy Court

· Tyne Court

· Whittlebrook House

· Hulton Ave / Westwood Ave – As these 2 schemes are jointly managed they have been discussed together.

· Sindsley Court

· Broomedge

· Enfield House

R2
That Lead Member notes the recent work undertaken to consult with tenants and relatives at these schemes.

R3. That note is made of the resulting conclusions drawn and recommendations made for the future use of these sheltered schemes.

R4. That approval is given to the recommendations made for these sheltered schemes, and the future investment they should receive, namely:

 That the following schemes should receive investment to meet the Decent Homes Standard by 2010, and should be retained as Supported Housing for Older People:

Russell Court

Lombardy Court

Tyne Court

Whittlebrook House

Hulton Ave and Westwood Ave

Sindsley Court

Broomedge

That Enfield House should receive investment to meet both the Decent Homes Standard and the Salford Sheltered Standard, by 2010, and that this scheme should be retained as Sheltered Housing.

R5. That approval is given to the release of Lombardy Court and Broomedge from B Void Status and that void work is undertaken 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 these sheltered schemes.

E2.
In May 2005, as a result of this work, conclusions were drawn about the long term viability and development needs of these schemes and a Lead Member report sought approval for the process of consultation with customers, on the possible future investment for the schemes and future use as housing for older people. Approval was subsequently given to this process, following a cabinet meeting.

E3.
Consultation commenced with tenants and their relatives in June 2005 and was completed in July 2005. In addition, some information was also submitted by local residents / residents groups.

E4. This information was considered by a planning group, which included the Assistant Director of Community Housing Services (SCC); Senior Manager Community Housing Development Team (SCC); Interim Manager Older Peoples Services NPHL and a Specialist Consultant for Older Peoples Services. Conclusions were drawn about these schemes and how they can meet the future housing needs of older people and the level of future investment that they should receive. Recommendations with accompanying rationale were devised and discussed with the Lead Member and Head of Housing.

E5. A further consultation period with the residents of the schemes enabled housing services to discuss the recommendations and implications of these with the tenants, and their relatives (who tenants were asked to invite if they wished to do so). This provided the tenants with a further two-week period during which they could submit any new information for consideration; however, no new information was received following this further consultation period.

 __

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 – costings (2005)

Lead Member for Housing May 2005

Completed and returned questionnaires from tenants / relatives.

Petitions submitted by local residents and residents/social groups.

Minutes to consultation meetings

__

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 by 2010:

Broomedge = £466,793

Hulton Ave and Westwood Ave = £591,033

Sindsley Court = £364,163

Lombardy Court = £360,819

Tyne Court = £387,300

Russell Court = £488,561

Whittlebrook House = £77,600

Enfield House = £ 1,013,813 Decent Homes by 2010, and

 £120,600 Salford Sheltered Standard

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 at Lombardy and Broomedge will be met from the NPHL managed, existing void repair budget.

No additional comments by Nigel Dickens.

LEGAL IMPLICATIONS: No legal implications identified – Ian Sheard

__

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, which are copied to local elected members throughout, and in conclusion of, the consultation process.

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 these schemes, 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): Barton, Swinton North, Langworthy, Walkden South, Walkden North, Little Hulton and Kersal

__

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 these 9 sheltered schemes and the viability for these schemes to meet the housing needs of older people.

1.2 A synopsis is provided of the work conducted recently to appraise

these schemes (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 A summary is given of the conclusions drawn and the resulting

 recommendations for each sheltered scheme, after considering the feedback

 from the consultation process.

1.5 Approval is now being sought on these recommendations, including the
receipt of future investment to meet relevant Decent Homes Standards (and where appropriate Salford Sheltered 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 a general oversupply of sheltered accommodation throughout Salford, with the exception of Barton, Swinton, Winton, Worsley and Boothstown areas.

2.2 In addition, New Prospect Housing Ltd identified that Lombardy Court and

 Broomedge both 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. The Housing Options Steering Group supported this process.

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. 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

4. Individual assessment of each Sheltered Scheme

4.1
In May 2005 an assessment was made of each sheltered scheme 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 Common problems identified with some of the 9 schemes discussed within this report include:

· High investment costs.

· Poor location – limited access to facilities.

· Over provision of sheltered housing in the area.

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

· Limited/poor design of schemes, which do not lend themselves to future development to Salford Sheltered Standards.

5. Consultation Process

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

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

5.2
Housing services has since conducted 2 consultation events at each scheme with tenants and their relatives (whom tenants were asked to invite if they wished to do so), which commenced in June 2005.

5.3 Local ward Councillors were informed of the consultation process, and Age

Concern and TPAS 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.

5.4
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 12 home visits were conducted with tenants.
5.5 Tenants submitted information in the form of completed questionnaires, in

 addition, to a small number of letters. Some of those tenants have been

 assisted in providing information either by their relative or Housing Officers.

5.6 A small number of petitions were also received from local residents

 and local resident groups.

5.7 Following completion of the consultation process, information from the

 questionnaires/letters submitted, minutes of the consultation meetings

 and from petitions was collated and submitted to the Planning Group in

 advance of a planning meeting.

5.8 A planning meeting was held in September 2005 and conclusions were drawn

 from the information, resulting in recommendations for the future use of the

 schemes in meeting the housing needs of older people, with a view to the

 future investment needed.

5.9 This recommendation was initially discussed with Lead Member and Head of

 Housing, and tenants were informed via letters. A final meeting took place with

 tenants (and their relatives, who they were invited to ask along to the meeting)

 at each scheme, where the recommendations, conclusions and next steps

 were discussed.

6.0 Final conclusion drawn about the 9 schemes and the resulting recommendations.

At the planning meeting the following conclusions were drawn about each scheme:

6.1 Tyne Court = Walkden South
 This scheme is considered to be well located, within practical walking

 distance from local facilities, and with good access to public transport.

 Note is made that the scheme is very popular.

However, investment required to meet the Salford Sheltered Standard is considered to be unreasonably high at £1,177,500.

In view of this, it is recommended that this scheme should be retained as Supported Housing for Older People, receiving investment to meet the Decent Homes Standard, by 2010.

6.2 Russell Court = Walkden North
This scheme is considered to be well located, within reasonable walking distance to local facilities and with good access to public transport.

Note is made that the scheme is very popular.

However, investment required to meet the Salford Sheltered Standard is considered to be unreasonably high at £749,100.

As a result it is recommended that this scheme should be retained as Supported Housing for Older People, receiving investment to meet the Decent Homes Standard, by 2010.

6.3 Whittlebrook House = Walkden North

This scheme is considered to have good access to public transport being located on a main arterial road and with reasonably good access to local facilities. More-over there is reasonable demand for this scheme.

However, the slight dispersed nature of this scheme results in difficulties in ensuring the scheme fully complies with sheltered standards i.e work required on external paths for gradients, surfaces, ramps and handrails etc.

In addition, investment required to meet the Salford Sheltered Standards is considered to be unreasonably high at £543,700.

In view of this, it is recommended that this scheme should be retained as Supported Housing for Older People, receiving investment to meet the Decent Homes Standard, by 2010.

6.4
 Lombardy Court = Langworthy

This scheme is considered to be well located, within practical walking distance from local facilities and with good access to public transport.

However, the investment required to meet the Salford Sheltered Standard is considered to be unreasonably high at £473,500.

As a result, it is recommended that this scheme should be retained as Supported Housing for Older People, receiving investment to meet the Decent Homes Standard, by 2010.

6.5 Sindsley Court = Swinton North
A popular scheme, it is noted that Swinton is an area of under supply of sheltered housing. The scheme is located on a main arterial road with good access to public transport, but limited access to local facilities within walking distance.

However, investment required to meet the Salford Sheltered Standard is considered to be unreasonably high at £ 458,350.

In view of this, it is recommended that this scheme should be retained as Supported Housing for Older People, receiving investment to meet the Decent Homes Standard, by 2010.

6.6 Broomedge = Kersal

The location of this scheme is close to public transport, being on a main arterial road however, the scheme is isolated from local facilities and the area is hilly. It is noted that this area has an undersupply of sheltered housing locally.

However, investment required to meet the Salford Sheltered Standard is considered to be unreasonably high at £ 457,550.

In view of this, it is recommended that this scheme should be retained as Supported Housing for Older People, receiving investment to meet the Decent Homes Standard, by 2010.

6.7
 Hulton Avenue and Westwood Avenue = Little Hulton
These two schemes are managed as one. Largely bungalow accommodation, these properties are considered ideal for older people. However, the dispersed nature of this scheme results in difficulties in ensuring the scheme fully complies with sheltered standards i.e. work required on external paths for gradients, surfaces, ramps and handrails etc. In addition, the dispersed nature of the accommodation impacts on how the scheme functions as sheltered accommodation. The location is not ideal. Although there is access to public transport, access to facilities within the community is poor.

Investment costs to meet the Salford Sheltered Standard is not considered to be unreasonably high, at a total cost of £160,800,

(Hulton Avenue = £114,900 and Westwood Ave = £45,900).

In view of this, it is recommended that this scheme should be retained as Supported Housing for Older People, receiving investment to meet the Decent Homes Standard, by 2010.

6.8 Enfield House – Barton

This scheme does have limited access to local facilities within walking distance, however, public transport is accessible and has direct links to the local Trafford Centre shopping facility.

It is noted that there is a very significant limited supply of housing suitable for older people i.e. with communal facilities or a warden service, locally.

Although investment needed to bring the scheme up to meet the Decent Homes Standard appears high at first glance, it is acknowledged that this scheme has 58 units, and therefore the unit cost are not considered unreasonable. More-over investment costs to meet Salford Sheltered Standards are not considered unreasonably high at £120,600.

In view of this, it is considered that this scheme does have a future as sheltered housing and should be retained as such, receiving investment to meet both the Decent Homes and Salford Sheltered Standards.

7. Proposed changes as a result of these recommendations.

7.1
It is proposed that eight of the nine schemes are retained as Supported Housing for Older People. This will require a change to the title of these schemes, which will form part of the consultation allocated under the cross tenure review of sheltered housing and development of the Older People’s Housing Strategy.

7.2
These schemes are expected to receive investment to meet the Decent Homes Standard, by 2010.

7.3 There are no further changes proposed, either to the service offered to

 tenants or to their accommodation, as a result of these recommendations.

7.4 One of the nine schemes (Enfield House) is recommended to receive

investment to meet both the Decent Homes and Salford Sheltered Standards and should therefore continue to be known as sheltered housing, in the future.

Part 1 or Part 2

