	
	ITEM NO.

	REPORT OF THE HEAD OF HOUSING SERVICES

	To the Lead Member for Housing Services

On:

3rd February 2005

	TITLE:

Use of Private Sector Properties for Homeless People

	RECOMMENDATIONS:

i
That a full options appraisal for utilising Private Sector properties for homeless households is carried out, and a further report presented to Lead Member in 3 months.

ii
That Lead Member Housing approves the re-development of CPO purchased properties on Great Cheetham St, subject to a further report being approved on the financial and policy implications of the project.

iii
That Lead Member approves further work with Private Landlords in the City to create a pilot project to offer homeless households settled accommodation in the Private Rented sector.

	EXECUTIVE SUMMARY:

Changes to priority needs categories for homeless people and stock loss in the city has contributed to an increase in homelessness and the number of homeless households living in temporary accommodation within Salford. The City Council is committed to reducing its reliance on temporary accommodation especially bed & breakfast, and is keen to explore options with its partners in the RSL, private and voluntary sector to increase the supply of affordable accommodation.

The opportunity has arisen for the Council to make use of vacant properties in Pendleton and Broughton, as accommodation for homeless people. Although these properties are in market renewal areas, significant decant or major works is not expected in the immediate future. This report outlines the various opportunities that exist, and makes recommendations (as above) for progressing this work.

	BACKGROUND DOCUMENTS:

None

	ASSESSMENT OF RISK:

Not applicable at this stage. Should the Council decide to proceed with any or all of the options placed before members, a full assessment of risk will be undertaken and used to develop a risk management plan.

	THE SOURCE OF FUNDING IS:

Possible monies for bringing the empty properties back into use have been identified through housing market renewal and ADP funding. The source will be identified and included in the options appraisal.

	LEGAL ADVICE OBTAINED:

Will be included in the options appraisal

	FINANCIAL ADVICE OBTAINED:

Will be included in the options appraisal

	CONTACT OFFICER:

Glyn Meacher

	WARD(S) TO WHICH REPORT RELATES:

All

	KEY COUNCIL POLICIES:

· Regeneration

· Housing Strategy

· Social Inclusion

· Homelessness

	LINKS TO PARTNERS IN SALFORD THEMES:

None

	LINKS TO CABINET PRIORITIES AND PLEDGES:

· Promoting Inclusion in Salford

· Enhancing Life in Salford

	LINKS TO HOUSING STRATEGY PRIORITIES:

· Providing homes and support for vulnerable residents

· Affordable homes and Housing Market Renewal

· Building Capacity, relationships and investment

	LINKS TO PERFORMANCE:

	EQUALITY IMPACT ASSESSMENT:

DETAILS:

In common with other local authorities across the country, the City Council has experienced significant increases in homeless households, and as a consequence the use of Bed and Breakfast as temporary accommodation has significantly increased.

Whilst a number of measures have been taken to reduce the numbers of households currently living in B & B accommodation, there remains a need to enhance the housing opportunities (both temporary and permanent) for homeless people in the City. This will ensure that the City Council can meet its statutory requirements and homeless people can be offered choice and quality services.

Currently, there are 26 households in B&B accommodation as at 29/1/05, at an average cost of £60 per person per night.

Over the past two months staff within housing services have been exploring a number of ways of utilising vacant housing units in the Private Rented Sector in Pendleton and Broughton for homeless households. Although the city council is at the planning stage for market renewal in these areas, significant decant or major works is not expected in the immediate future. The units under consideration are in relatively good condition and would only require minor repair work to bring them back into use.

During the course of these discussions, a number of options have been explored, and the relative merits of each opportunity analysed.

Issues

The issues for bringing the empty properties identified in Pendleton and Broughton back into use are different for each area. The properties in Pendleton, are high-rise, multi-storey blocks owned by Unite. The university has a lease agreement on these properties until 2006. In Broughton, there are 28 properties owned by the Council. These are a mixture of 1 & 2 bed units. However, a number of key issues are common to both

· organising leases for properties not owned by the Council

· securing funding to carry out the necessary repairs and establishing the scheme(s)

· finding a managing agent (although this is likely to be the City Council’s lead RSL partner in that area)

· identifying and agreeing the client group best suited to the properties and the attendant management arrangements

· carrying out cost/benefit exercise looking specifically at the likely saving to the authority of implementing the schemes as opposed to continued use of B&B accommodation and the likely payback period

· developing a plan for managing the impacts of concentrating a specific client group in an already deprived area of the city

· project start date, time-frame, likely duration and implications for area renewal

· considering how a support service could be funded and delivered to residents of the projects

Rosehill/Churchill

Rosehill and Churchill Court are vacant multi-storey blocks on Salford Precinct owned by Unite and leased to the University for use as student accommodation until March 2006. Due to changing demands from students in the City, these properties are no longer needed.

After careful consideration, a recommendation is made that we should not proceed with utilising these blocks. The reason being

· The properties are only currently available until March 2006

· Re-development of these properties as homeless accommodation does not fit with regeneration plans for Pendleton

· There are too many available units.

Great Cheetham Street

These low-rise properties have been purchased by the Local Authority and would be available for a maximum period of 4 years. Providing 1 & 2 bedroom, self-contained accommodation, they provide an excellent opportunity to offer an alternative to Bed & Breakfast accommodation for homeless households. In addition, providing self-contained accommodation would contribute to helping meet BVPI targets for homelessness.

Potential funding for developing such a scheme has been identified through 2005/6 housing market renewal funding (HMRF). In addition residents in the properties could be supported through NPHL’s Supported Tenancy service within existing funding arrangements.

Initial discussions have taken place with RSL partners who have expressed interest in helping the Council to develop and manage such schemes. However, more intensive work is needed to finalise proposals including;

· Agree scheme costs

· Housing Benefit & management arrangements
· Determine how funds generated by the scheme will be recycled into HMRF
· Identify/develop plans for managing risks.
If Lead Member approves, a further report detailing a costed project brief will be submitted in 6 weeks time.

Use of Private Sector Properties as settled accommodation for homeless households

Over recent months, the City Council has been approached by a number of large-scale managing agents for Private Landlords in the City. It may be recalled that a the time when the use of B & B was at its height, consideration was given to tendering for private sector properties for use as temporary accommodation. However, as the numbers of people presenting as homeless are being tightly managed, with a reduction in homeless acceptances, opportunities as described above at Great Cheetham St appear to offer better value.

However, the need to work closely with Private Landlords to offer greater choices to homeless households remains, as the levels of supply of social housing in the City is expected to continue to reduce, and general demand for affordable housing increases.

One Managing Agent has now indicated he would be willing to offer long term accommodation to homeless households in the City if

· Support could be offered to ensure delays in Housing Benefit payments were minimised

· The City Council was willing to consider the use of enhanced rental deposit to minimise his Landlords risks.
As funding has been secured to enhance homeless prevention opportunities, in order to minimise the use of B & B. it is recommended that Lead Member approves the undertaking of a feasibility study looking at letting Private Sector properties to homeless households as settled accommodation. If approved a further report detailing policy and financial implications will be presented in 6 weeks time

Long Term

The work plan detailed above highlights work done to date, and the short-term options open to the City Council. However, a wider debate is needed about the viability of private sector leasing schemes (PSLS) in Salford.

Private Sector Leasing Schemes can play a significant role in area regeneration and in bridging the demand/supply gap. In many areas, the private sector constitutes the majority of available accommodation. The increase in buy to rent and buy to invest market provides authorities with a new breed of private owner/occupiers and landlords who are eager to make their properties available to local authorities and housing associations subject to certain income and property maintenance guarantees. Some private owners/landlords have already approached the Council with options for making their accommodation available to the Council. In many instances private owners would prefer to work with local authorities as they believe the authorities involvement provides added security for their asset.

The proposed advent of choice-based lettings at local and sub/regional (maybe even national) level provides an opportunity for authorities to develop robust partnerships with RSLs and the private sector to make properties more accessible to home-seekers. By being able to provide true choice, we may well further reduce demand for more reactive types of accommodation especially temporary accommodation and B&B.

This report therefore seeks approval to conduct a study that examines the feasibility of entering into partnering arrangements with the private sector and registered social landlords (RSLs). The study will assess practicality; cost/benefit; timeliness, and; contribution to meeting strategic housing objectives. A full evaluation of the findings will be presented to Lead Member within three months.

Summary

This report highlights a range of options open to the City Council on utilising private sector properties in the City for homeless households. Consideration of the various options by Lead Member, and approval to progress a number them will ensure the most appropriate schemes are developed.
