	Part 1
	ITEM NO.

[image: image1.png]

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR HOUSING

ON

14th July 2005

TITLE : Proposed Activities by Contour Housing and Manchester Methodist Housing Group to be funded by Housing Market Renewal Programme 2005/06 (part of the Sustaining Neighbourhoods Appraisal 2005/06)

RECOMMENDATIONS :

The Lead Member is recommended to:

1. Approve the expenditure of £1,000,000 from the HMR Sustaining Neighbourhoods Appraisal 2005/06 allocated for RSL led activities on the projects detailed in this report all of which contribute to meeting the Manchester Salford Pathfinder objectives to provide a greater choice of homes for existing and new residents, help households into home ownership and develop sustainable neighbourhoods. The breakdown of which is as follows:

a. Payment of Saffer Cooper consultancy of £5,750 as approved 18th November 2004.

b. Funding of £86,000 to support the development of family housing for shared ownership on Grange Street, in Seedley and Langworthy as approved 16th June 2005. See Appendix 1 for site plan.

c. Funding of £200,000 to pump-prime the Salford Training and Employment Programme as approved 30th June 2005.

d. Funding of £593,250 for Manchester Methodist and Contour Housing to develop family homes for shared ownership for homeless families in the Central Salford Area Development Framework (ADF), subject to a more detailed report being presented to Lead Member in September 2005.

e. Funding of £100,000 to Manchester Methodist Housing Group and Contour Housing to develop properties within the Central Salford ADF for temporary accommodation for homeless households to manage change in a neighbourhood, subject to a more detailed report being presented to Lead Member in September 2005.

f. Funding of £15,000 to secure the development of 8 wheelchair accessible bungalow by Manchester Methodist as part of their investment programme in Seedley and Langworthy. See Appendix 2 for site plan.

2. Approve the transfer of funding to Manchester Methodist and Contour Housing for the projects detailed in the report via an agreement under Section 22 of the Housing Act 1996.

EXECUTIVE SUMMARY :

This report details the portfolio of projects proposed by Salford City Council Housing Services and its two lead Registered Social Landlord (RSL) partners - Contour Housing and Manchester Methodist Housing Group – for funding via the Manchester Salford Housing Market Renewal Pathfinder Sustaining Neighbourhoods Appraisal 2005/06.

Within the Sustaining Neighbourhoods Appraisal 2005/06 £1million has been allocated to RSL-led projects. A working group consisting of Housing Services and the two lead RSLs partners has investigated potential projects. The following projects have been proposed on the basis that they contribute to achieving the aims of Housing Market Renewal Pathfinder which may be summarised, as follows: to create a self-sustaining housing market that meets the needs of existing residents and attracts and retains new and former residents, and to work with other known and planned public and private sector investments to ensure a renewed housing market supports the improved social and economic infrastructure. Below these are four operational objectives: provide a greater choice of homes for existing and new residents, improve existing homes in the private rented sector, help households into home ownership and help to develop sustainable neighbourhoods.
In addition, the projects are deemed deliverable in the timescale. Several of the proposed projects are fully worked-up schemes that have already been approved by Lead Member for Housing. The remaining proposed projects have an established project group consisting of senior housing services officers and RSL development staff.

The funding must be transferred to the RSLs by the end of the financial year.

The portfolio of projects proposed are as listed in the recommendation above.

All funding will be transferred to the RSLs via an agreement under Section 22 of the Housing Act 1996.

BACKGROUND DOCUMENTS :

Lead Member for Housing Services report 18th November 2004 development of a selection criteria and process for the Manchester Salford pathfinder to secure lead RSL partners.

Lead Member for Housing Services 24th February 2005 “Outcome of the Manchester Salford Pathfinder Process to Select Lead and Support RSL partners”.

Lead Member Report 16th June 2005 Grange Street, Seedley and Langworthy

Lead Member Report 30th June 2005 Salford Training and Employment Programme

Making the Future Happen in Salford our Strategy for Housing 2004-2006

HMR Annual Investment Plan 2005/06

Saffer Cooper Report The Potential Involvement of RSLs in the Manchester Salford Housing Market Renewal Pathfinder 2003/04

ASSESSMENT OF RISK: Medium

Several of the projects are fully worked up schemes that have already been given Lead Member approval. However, several of the projects are in the early stages of development, awaiting Lead Member approval to the concept. A project team consisting of senior housing services staff and senior development staff from the two RSLs has been formed to oversee the development and delivery of these schemes.

	

SOURCE OF FUNDING: Housing Market Renewal

	

LEGAL IMPLICATIONS:

No significant legal implication, Richard Lester solicitor June 22nd 2005.

FINANCIAL IMPLICATIONS: Capital programme provision of £1,000,000 exists in the 2005/06 Private Sector Housing Capital Programme funded by Housing Market Renewal grant of £1,000,000, Private Sector Housing Capital Accountant June 22nd 2005.

PROPERTY :

Disposal of City Council owned land at Grange Street

Other sites to be identified in due course

HUMAN RESOURCES:

	

CONTACT OFFICER :
Emma Marrington

0161 922 8713

emma.marrington@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S):

Part of Kersal

Irwell Riverside

Broughton

Langworthy

Ordsall

Part of Weaste & Seedley

Part of Claremont

KEY COUNCIL POLICIES:

Housing Strategy

Housing Market Renewal

Housing Market Support

Homelessness

Regeneration

DETAILS

1. Context

1.1 The Pathfinder partners (Manchester City Council and Salford City Council) have been working to develop the role of Registered Social Landlords (RSLs) in the Manchester Salford Housing Market Renewal Pathfinder. Through research carried out by Saffer Cooper Consultancy in 2003/04 a widened role has been identified for RSLs within the Pathfinder at both a strategic and a neighbourhood level. Therefore, in recognition of the greater potential for RSL involvement and contribution to the Manchester Salford Pathfinder (MSP), the Pathfinder partners with guidance from Saffer Cooper Consultancy developed a methodology for appointing ‘lead’ and ‘support’ RSL partners. This has allowed the MSP and the RSLs to agree defined roles for RSLs in the Pathfinder and a clear structure for their involvement. More details of the procedure and outcome are available in a Lead Member for Housing Services report dated 24th February 2005. The two lead RSLs partners selected for Central Salford are Manchester Methodist Housing Group and Contour Housing.

1.2 As part of the Manchester Salford Housing Market Renewal Pathfinder Annual Investment Plan 2005/06 (the final year of the Pathfinder’s first 3 year prospectus 2003-2006) significant expenditure of £1,000,000 is available to support activities led by RSLs. The range of RSL-led activities identified for potential funding in the MSP Annual Investment Plan 2005/06 include gap funding for RSLs to undertake new development and/or site assembly, funds for re-modelling and home and environmental improvements and support for RSLs to undertake limited acquisitions for demolition. Manchester Methodist and Contour Housing Group will lead the RSL-led activities.

1.3 This is the last year that, as part of the MSP HMR programme, funding will be specifically allocated to RSLs. In the next HMR prospectus, now know as the Scheme Update, RSL-led activity will be integrated into the other HMR funding interventions, for example, RSL activity will be included in the strategic site assembly programme.

2. Proposed Portfolio of RSL-led Projects

2.1 A total of £1,000,000 has been allocated to RSL led activity budget within the HMR Central Salford Sustaining Neighbourhoods Appraisal for 2005/06.

2.2
The following table provides an overview of the proposed projects and the allocation of the £1,000,000 between them.

	Proposed Project
	Proposed Funding (£)

	Payment of Saffer Cooper Consultancy for producing criteria and a methodology by which Salford and Manchester City Council selected lead and support RSL partners across the two cities.
	5,750

	Support the development of 2 new build family homes for shared ownership on Grange Street at the junction with Western Street in Seedley and Langworthy by Manchester Methodist Housing Group
	86,000

	Pump-priming funding for Salford Training and Employment Programme to be delivered in partnership between Contour Housing and Manchester Methodist.
	200,000

	Rehabilitation/development of 2/3 family homes for shared ownership for homeless families within the Central Salford Area Development Framework (ADF) by Manchester Methodist and Contour Housing.
	593,250

	Rehabilitation of properties within the Central Salford ADF for temporary accommodation to manage change in a HMR neighbourhood by either Manchester Methodist and/or Contour Housing.
	100,000

	Support development of eight wheel chair accessible bungalows at Nadine Street, Seedley and Langworthy by Manchester Methodist.
	15,000

	Total
	1,000,000

The next section of the report provides more detailed information about each of the project proposals.

3. Selection of lead and support RSL partners

3.1 The City Council is committed to paying Saffer Cooper Consultancy for designing criteria and a methodology by which the Pathfinder partners selected lead and support RSL partners across the two cities. The total cost of the commission was £11,500, and the cost is being divided equally between Manchester City Council and Salford City Council. Therefore, £5,750 is to be paid to Saffer Cooper from the RSL budget within the HMR Sustaining Neighbourhoods Appraisal 2005/06.

3.2 Further details are available in a Lead Member for Housing Services report dated 18th November 2004.

4.
Grange Street Development
4.1 On 16th June 2005, Lead Member for Housing approved a report to use £86,000 of the RSL budget within the Sustaining Neighbourhoods Appraisal 2005/06 to gap fund Manchester Methodist to build two new family homes for shared ownership on Grange Street at the junction with Western Street, in Seedley and Langworthy. This is part of Manchester Methodist’s overall investment programme in the neighbourhood.

4.2 As outlined in the report dated 16th June 2005, the funding will be transfer to Manchester Methodist Housing Group via an agreement under Section 22 of the Housing Act 1996.
5.
Salford Training and Employment Programme

5.1 A report to the Lead Member for Housing seeking approval to the use of £200,000 of the RSL budget within the Sustaining Neighbourhoods Appraisal 2005/06 was submitted for formal approval on 30th June 2005. The programme is aimed at capturing added value from housing led investment particularly in this instance from Housing Market Renewal. The programme will provide Salford residents who are excluded from the job market with an opportunity to acquire construction skills.

5.2 The funding will be used to pump prime a programme to be delivered in partnership between Manchester Methodist and Contour. This will enable empty properties in the Central Salford ADF to be purchased as training sites for Salford residents and brought back into use for sale or shared ownership for local residents. The receipt for the sale of the property will be recycled back into the project to purchase further properties as training sites. The funding will also be used to cover materials, and additional labour to support the trainees.

5.3 Further details are available in the Lead Member for Housing Services report 30th June titled ‘Salford Training and Employment Programme’.

5.4 The funding will be transferred to Manchester Methodist Housing Group or Contour Housing Group via an agreement under Section 22 of the Housing Act 1996.
6.
Shared Ownership for Homeless Families
6.1
Working with the two lead RSL partners selected for Central Salford – Contour Housing and Manchester Methodist Housing Group – housing Services are proposing to pilot an innovative project to support homeless families directly into home ownership.

6.2 Changes to priority need categories for homeless people and stock loss in the City have contributed to an increase in homelessness and the number of homeless households living in temporary accommodation. The City Council wishes to explore with its RSL partners how to increase the supply of affordable housing both short and long term.

6.3 The City Council is seeking an innovative partnership approach to meeting the needs of homeless families. Maximising the housing-led investment currently focused in Central Salford, the City Council is seeking to use Housing Market Renewal Funding to diversify the tenure of homes in a neighbourhood by increasing homeownership whilst simultaneously providing long-term provision of housing for homeless families.

6.4 It is proposed, therefore, that Manchester Methodist and Contour Housing identify and purchase properties or develop new properties within the Central Salford ADF for family housing. Working with the managers for the Housing Market Renewal Programme West and East Central Salford and the programme manager for New Deal for Communities the RSLs will identify potential properties or sites for rehabilitation/development. Several vacant properties have been identified as potential properties for rehabilitation in the HMR neighbourhoods of Claremont Village, North Irwell Riverside, Seedley Village and Broughton Village.

6.5
The RSLs will work closely with Community Housing to identify appropriate homeless families and the level of support and guidance needed. This will include bespoke support plans for each family.
6.5 The capital works of the proposed project will be funded via the RSL budget within the HMR Sustaining Neighbourhoods Appraisal 2005/2006. The funding will be transferred to Manchester Methodist Housing Group and Contour Housing via an agreement with each individual RSL under Section 22 of the Housing Act 1996.

6.6 The revenue costs of the project will be met by reconfiguring existing tenancy support services provided to homeless households.

6.7 The proposal is part of a matrix of options being investigated by the Community Housing Development Team of Housing Services to provide short and long term accommodation for homeless households. Further details rgarding the matrix of options will been available in Lead Member for Housing report to be submitted in the next cycle.

6.8 The primary focus of the project is to meet the objectives of Housing Market Renewal, whilst at the same helping to meet the Council’s statutory obligations for homeless households. It supports the strategic objectives of Salford Housing Partnership to meet the needs of vulnerable people and to provide a greater choice of homes and of housing services.

6.9 To ensure a flexible approach and minimise risk of non-occupancy the project group will establish a process for identifying appropriate families initially targeting homeless households.

6.10 In principle approval to the project is sought in this report in order to authorise the RSLs, HMR and Community Housing to pursue development opportunities for developing/rehabilitating properties for shared ownership for homeless families. A more detailed report will be presented to Lead Member for approval in September 2005

7.
Managing change in a HMR Neighbourhood
7.1 The City Council has the opportunity to investigate bringing back into use empty properties in the Central Salford ADF for short-term accommodation for homeless families and/or single people. This will ensure that properties currently standing empty whilst master planning and/or further strategic site assembly is underway, do not cause further blight to a neighbourhood. Instead, the properties will be used as temporary accommodation for homeless households, as a stepping-stone into long-term accommodation.

7.2 Manchester Methodist and Contour Housing have had initial discussions with teams in Housing Services about potential properties. However, no specific properties have been identified or purchased.

7.3 The funding will be transferred to either Manchester Methodist or Contour Housing via an agreement under Section 22 of the Housing Act 1996.

7.4 In principle approval to the concept is sought in this report in order to authorise the RSLs, HMR and Community Housing to pursue opportunities for rehabilitating properties in the Central Salford ADF for short-term accommodation for homeless households to manage change in transitional neighbourhoods. A more detailed report will be presented to Lead Member for approval in September 2005.

8. Alpha Street Phase 2

8.1 Manchester Methodist are developing 8 new build wheelchair accessible family bungalows on Nadine Street in Seedley and Langworthy to diversify the type of housing in the neighbourhood, to increase customer choice and attract new families into the area. MMHG have secured £744,490 grant from the Housing Corporation to develop the scheme, which has a total cost of £1,089,245. This is the second and last phase of this development scheme and families have already been identified for this final phase.

8.2 Additional funding is being sought for the scheme in order that specialist equipment for two of the families identified for two of the properties can be purchased. The equipment is above and beyond the specification for the bungalows. Funding from the RSL budget within the Sustaining Neighbourhoods funding is being requested because in 2003 the City Council supported Manchester Methodist to bid for Housing Corporation funding to develop a second phase of bungalows (Alpha Street Phase 2) directly adjacent to the first phase. Their bid was successful and the project is coming into fruition. However, the purchase of this specialist equipment is above and beyond the original scheme specification. Therefore, without the commitment of extra resources into the scheme the equipment cannot be purchased and installed and the families identified for the bungalows will have to remain in their existing unsuitable properties. If the extra resources are not secured, the development will still progress, however, the families identified will not be able to live there.

8.3 As part of the tenancy agreement, the tenants will have to agree to be rehoused should they no longer require the high specification provided in the bungalows. In addition, should the tenant decide to move a suitable tenant will be identified from the City Council’s waiting list.

9.
Recommendations

9.1
The Lead Member is recommended to:

a. Approve the expenditure of £1,000,000 from the HMR Sustaining Neighbourhoods Appraisal 2005/06 allocated for RSL led activities on the projects detailed in this report all of which contribute to meeting the Manchester Salford Pathfinder objectives to provide a greater choice of homes for existing and new residents, help households into home ownership and develop sustainable neighbourhoods.

b. Approve the transfer of funding to Manchester Methodist and Contour Housing via an agreement under Section 22 of the Housing Act 1996.

Appendix 1

Site Plan for Manchester Methodist Grange Street Development

Appendix 2

Site Plan for Manchester Methodist Alpha Street Phase 2 Development

[image: image2.png]

_1180937502.bin

