NOTE
TO:

LEAD AND DEPUTY LEAD MEMBER

DATE:
6TH DECEMBER 2000

SUBJECT:
BUDGET CONSULTATION – COMMENTS
"Cut any money to housing associations"
Salford has a modest (£500,000) programme of capital support for housing associations within the area. This is restricted to supporting work which complements Salford's own regeneration programme or responding to niche markets where the Council is unable to provide housing. In any case, the funding comes from government rather than local resources.

"Do not give preferential treatment to asylum seekers/refugees if it has not been paid for in advance by the Government"
The City Council, as part of the North West Consortium, now has a contractual obligation to provide accommodation for asylum seekers. The cost of accommodation and associated support services is fully met by the Government. However, this is not paid for in advance.

It is worth noting that, even if the City Council did not enter into a contract with the Government, asylum seekers would still come to the Salford area to private landlords. This would be largely outside the control of the City Council and would have more serious implications for services and regeneration programmes than a better managed contract between the City Council and the Government.

"There are many derelict properties in the Eccles/Irlam/Cadishead area, perhaps the Council should approach the owners of such properties giving them the opportunity to renovate, sell or let"
We have very recently set up a team to deal with empty private sector properties. The intention is to use whatever enforcement powers are available including repair orders, carrying out repairs to be charged to the landlord and compulsory purchase. Empty properties in any area can be reported through to the team which is based at Turnpike House. However, this is a new team with limited resources and will take a little while to have an impact throughout the city.

"Sell unoccupied Council houses to interested buyers and generate income"
We are currently looking at selling hard to let properties as an option. It may offer the prospect of bringing new families into an area and new investment. However, a word of caution is needed. Past experience, for instance in the Little Hulton area, has shown that selling off the properties without a guarantee of investment in them can lead to properties standing empty and unrepaired and detracting from an area rather than improving it. Also, if sold properties were to be sublet there would be a substantial risk of irresponsible tenants moving in, including tenants previously evicted from Council homes.

We are currently looking to create a package which secures investment but also ties the potential buyer into occupying the property at least for the first 2/3 years.

3http://comcapps01.salford.gov.uk/WebDB30/docs/FOLDER/SDM/CMS/HLMR/HLMR081200C.DOC

