ACHIEVING A FIT FOR PURPOSE

HOUSING STRATEGY

FOR SALFORD

ACTION PLAN

REVISION 2 8th AUGUST 2003

CONTENTS

1. Housing Strategy Statement 2004/2007 - Framework and Content

2. Housing Strategy Delivery Plan Template 2004/2007

3. HRA Business Plan - Framework and Content

4. Work plan

5.
Timeline

(1) HOUSING STRATEGY STATEMENT 2004-2007

Below sets out the intended structure of the Housing Strategy Statement.

FOREWARD

CHALLENGES AND PRIORITIES (executive summary)

CHAPTER 1 - A STRATEGY FOR HOUSING IN SALFORD – 3 year

· Salford’s Vision and the corporate context;

· Salford’s neighbourhood renewal strategy/neighbourhood planning, delivery and management;

· Corporate business planning and the links to the Councils Capital Investment Strategy;

· Political and strategic partnership arrangements/partnerships generally including the Local Strategic Partnership

· The Salford Housing Partnership and the role of Housing Services (Including structure)

· Customer/stakeholder involvement in shaping the strategy;

· Salford’s Housing Market;

· National/regional/local strategy integration

· Housing Market Renewal

· Resources

· Bringing it all together – Salford’s Housing Strategy

· Structure of document

CHAPTER LEAD: KEVIN SCARLETT

STRATEGY SPLIT IN TWO PARTS: CENTRAL AND WEST

THE FOLLOWING WILL FORM SECTIONS WITHIN EACH.

A) UNDERSTANDING OUR HOUSING MARKET AND NEEDS

· Profile of the housing market: -

· Population etc.

· Market at City and neighbourhood level

· at risk, vulnerable, secure

· current drivers
university, economic, educational, community safety

· Health and social care needs - Supporting People

· Homelessness

· Older People

· Asylum/refugees

· B&ME needs

· Children and young people.

· Key drivers for the future housing market:

PRIORTIES FOR ACTION

What we need to do to improve our knowledge and understanding of our housing markets and housing needs.

CHAPTER LEAD: PAUL LONGSHAW

B) MANAGING THE HOUSING MARKET AND WIDENING CHOICE

· Partnerships

· Regional

· Corporate

· Regeneration

· Planning

· Developers

· RSLs
Joint commissioning etc.

· Mechanisms to meet need/demand issues

· Planning

· Sustainability – tenure mix, infrastructure development

· Affordable homes

· Encourage good design

· Regional impacts/RPG and adjacency

· Private Sector -

· Tackle low demand – empty homes in all sectors

· interventions/enforcement/accreditation

· Public sector

· Choice based lettings

· Rationalisation

· Involvement in strategy development

PRIORTIES FOR ACTION - What we need to do to manage the market and improve choices more effectively

CHAPTER LEAD: KEVIN SCARLETT

C) MEETING VULNERABLE PEOPLES HOUSING NEEDS AND THE NEEDS OF OTHER GROUPS

· Tackling homelessness – the Homelessness Strategy and Action Plan;

· Supporting People Strategy;

· Meeting needs of people with other special needs:

· Older people

· Delayed discharges

· Adaptations/disability

· Young people/children

· Teenage parents

· Asylum Seekers/Refugees

· B&ME housing needs and community cohesion

· Gaps in provision

PRIORTIES FOR ACTION - What we need to do to meet the needs of vulnerable people and groups.

CHAPTER LEAD: PAUL LONGSHAW

D) INVESTING IN SALFORDS HOUSING STOCK
Context
· Public and Private Sector stock condition

· HMR (Central)
· Locality issues/sustainability

· Energy efficiency

· Disability

Private Sector

· Market restructuring

· Private rented sector

· Supporting owner occupation

· Housing renewal policy/HMR toolkit (Central)
· Option appraisal/risk analysis

PRIORITIES FOR ACTION - To include housing renewal strategy and policy, HMRF, enforcement, new tools etc

Public Sector

· Asset appraisal/HMR impact (central)
· Estate/Neighbourhood Ranking Matrix

· New investment needs/decent homes

· TMO’s/elderly/high rise/blocks/general

· Revised option approvals

· Asset appraisal of RSL’s stock

· Energy Efficiency

PRIORITIES FOR ACTION –asset appraisal, improving performance, decent homes driver, what is it we need to do to meet the investment needs of our stock.

Procurement

· Partnering in public/private sectors

· Developers/contractors forum

· Bovis/Countryside/Urban Splash etc.

CHAPTER LEAD: GILL LENG

E) SUSTAINING NEIGHBOURHOODS AND COMMUNITIES

· Advent of neighbourhood/market renewal planning process;

· Neighbourhood management;

· Seedly and Langworthy/NDC/Broughton/Chapel Street/Central Salford [in appropriate section];

· Community safety/ASB

· Street scene and the environment;

· Community cohesion;

· Training and employment;

· Community finance;

· Community development and capacity building;

· Arts in regeneration.

· Early warning system

PRIORTIES FOR ACTION - What is it we have to do to achieve sustainable communities

CHAPTER LEAD: PAUL LONGSHAW

F) RESOURCES

· Summary of recent performance/achievement/levels of investment

· Capital resources available to the Council

· Meeting decent homes target/HRA business plan

· Investment in the private sector/home ownership

· Investment in regeneration

· HMRF

· Investment to meet affordable homes

PRIORTIES FOR ACTION - What we are assuming/how we are planning to resource our priorities and any additional assistance we will need

CHAPTER LEAD: KEVIN SCARLETT

CHAPTER 2 - DELIVERING OUR STRATEGY – ACTION PLAN

· Delivery plan 2004 – 2007

· BVPI/PSA targets etc.

· Monitoring and review mechanisms

· Continuous improvement / processes

· Ownership of the Strategy

CHAPTER LEAD: PAUL LONGSHAW
(2) HOUSING STRATEGY DELIVERY PLAN TEMPLATE 2004/2007

	Salford’s Corporate Strategic Objective

	

	Housing Strategic Objective

	 - To be developed

	Service Priority

	

	Action
	Lead/Partners
	Outcome
	Milestones - Time
	Resources

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

(3) HRA BUSINESS PLAN

Below sets out the intended structure of the HRA Business Plan – 30 yr:

CHAPTER 1
- STRATEGIC CONTEXT

· Communities Plan and Salford’s Vision;

· Decent homes;

· PSA plus review/investment options;

· HMRF/regeneration;

· Step change.

CHAPTER 2
- THE HOUSING STOCK

· Nature, number etc.

· Stock condition;

· Decent homes;

· Energy Efficiency;

· Resources needed/financial profiles;

· Additional funding identified (ALMO);

· Asset appraisal and drivers/approach taken;
· Capital programme performance.

CHAPTER 3
- WHAT CUSTOMERS WANT?

· Salford Standard

· HMR/low demand/regeneration;

· Stock option appraisal;

· Consultation/ customer involvement;

· Approach TMO’s/HRB’s/ALMO/SHELTERED;

· Ranking the stock/we cant do everything at once;

· Supported housing needs;

· Choice based lettings;

· Process for continuous engagement.

CHAPTER 4
- PERFORMANCE

· BV reviews/BV & LPI’s;

· ALMO performance

· CPA/PSA etc.

CHAPTER 5
- RESOURCES

· Service and investment planning – corporate context;

· Additional HRA resources required;

· Rent convergence

· Partnering – managing the investment.

CHAPTER 6
- STRATEGY FOR THE NEXT 6 /30 YEARS

· Financial profiles/stock condition surveys;
· Neighbourhood/estate ranking matrix

· Investment plan/asset management plan - Partnering Action Plan

(4) WORK PLAN

OBJECTIVE ONE; TO UNDERSTAND OUR HOUSING MARKETS AND NEEDS

OVERALL LEAD: PAUL LONGSHAW

	TASK
	LEAD/SUPPORT
	MILESTONE
	RESOURCES

	Develop detailed market review information including:

	MHe/CM

	Mid-September

SHMT 22/9, LMB 2/10, Cab Brief 14/10, Cab 22/10
	

	Housing Demand Study
	Mhe/PL
	End August

Dataset check
	Depending on dataset

	Housing Moves Survey
	Mhe
	
	

	Quality of Life study
	Cexecs
	
	

	CURS/sub-regional intelligence and analysis
	Mhe
	
	

	Links to other demographic, economic and other intelligence.
	Mhe
	
	

	2001 census information
	Mhe/MH/JR
	
	

	Commission Market Review document
	PL
	
	£9,000

	GIS Licences and training
	GL/JW/Planning
	
	£10,000

(poss. impact on IT systems)

	Investigate Consumer Information system (Mosaic etc)
	Mhe/GL
	
	Cost implications

	Investigate sustainability model HCH
	PL
	
	Cost implications

	TASK
	LEAD/SUPPORT
	MILESTONE
	RESOURCES

	Commission detailed needs analysis including: -
	PL
	
	

	Agree approach to BME Housing Needs
	MB/SP
	Discussion with GONW

September
	Possibly Survey/research £

	Supporting People needs mapping
	SP/Mhe
	
	SP

	Homelessness research.
	Janice
	Homelessness Action Plan
	

	Older people/elderly village study
	Jean
	
	

	Complete analysis of demand for sheltered accommodation
	Jean/PL/LS
	November
	

	
	
	
	

	Complete Housing Strategy Consultation and Involvement Plan: -

	MH/CM
	August
	

	Event in October

City wide consultation – corporate consultation mechanism
	MH
	October
	Cost of event organisation/facilitation

	Identify priorities for Action & Consultation workshops

	MH/CM
	September – after Market review
	

OBJECTIVE TWO:
MANAGING THE HOUSING MARKET AND WIDENING CHOICE
OVERALL LEAD: KEVIN SCARLETT

	TASK
	LEAD/SUPPORT
	MILESTONE
	RESOURCES

	Develop and formalise linkages with the planning function to include: -
	
	
	

	UDP & Area Plans
	DV/PL
	
	

	Affordable homes policy
	DV
	
	

	Design and lifetime homes;
	RSL/KS & DEvans/BWhitmarsh
	
	

	CABE involvement;
	Ro
	
	

	Additional homes and sustainability/land use and availability;
	JR & Mhe
	
	

	Confirm role in Neighbourhood Planning/Delivery -
	KS
	
	

	
	
	
	

	Establish, formalise and launch the Salford Housing Partnership

	AH

	August meeting

Launch at Strategy event in October
	RSL resource

	Evaluate joint commissioning/partnership arrangements with RSL’s

· Central

· West
	AH

	August/Sept
	RSL resource

	TASK
	LEAD/SUPPORT
	MILESTONE
	RESOURCES

	HMR prospectus approval/delivery team in place

	KS
	September
	HMRF

	Commence review of housing renewal strategy and policy

	EJW/JC ?

	September ?
	

	Establish strategy structure (development, delivery and monitoring mechanisms)
	KS/GL
	Structure proposed July

First meetings August
	?

	Complete choice based lettings proposal
	TBI
	Principle to October Conclusion by 04
	Cost implications of choice based lettings to be evaluated as part of exercise

	Identify Priorities for Action/Consultation

	KS
	September
	

OBJECTIVE 3: MEETING VULNERABLE PEOPLE’S HOUSING NEEDS /OTHER GROUPS

WITH SPECIFIC NEEDS

OVERALL LEAD; PAUL LONGSHAW

	TASK
	LEAD/SUPPORT
	MILESTONE
	RESOURCES

	Links to Homelessness Strategy and Action Plan
	Janice
	July completion

Attendance at Homelessness Forum
	

	Links to Supporting People Strategy and review/mapping/priorities

Consultation & needs analysis
	PL/SP
	August – initial discussion
	

	Links to health and care plans and priorities including: / support

· Children and Young People Strategy;

· Community Care Plan;

· Older People Strategy;

· Health and well being etc

· LIFT/SHIFT;

· Domestic Violence;

· Learning disability.

· Sure Start /Connexions
	Jean & SP

& SS
	August
	

	Links to Asylum Seeker action and priorities/NASS
	Janice
	July
	

	Address BME Housing Needs as identified
	MB/SP
	October/December
	

OBJECTIVE 4: INVESTING IN SALFORD’S HOUSING STOCK

OVERALL LEAD: GILL LENG

	TASK

	LEAD/SUPPORT
	MILESTONE

	RESOURCES

	Complete HRA Business Plan:
	Graham Moody

	
	Issues – lack of anyone in strategy team to do asset related work and constraints of NPHL being able to do work

	Context;
	
	
	

	Asset Appraisal and Management Plan;
	
	
	

	Housing stock condition;
	
	
	

	Non decency;
	
	
	

	Resources needed; Energy efficiency;
	
	
	

	Capital programme performance;
	
	
	

	Financial Profiles etc;
	
	
	

	Complete Financial Models

	Graham Moody
	September
	

	
	
	
	

	Option Appraisal process and/update/options analysed and decisions taken

	Bidding/expressions of interest

	DV/CMe/MH/MD
	September?
	

	
	
	
	

	Partnering arrangements and finalisation – complete Partnering Plan

	KS

	September
	

	TASK
	LEAD/SUPPORT
	MILESTONE
	RESOURCES

	Identify investment needs in the private sector: -
	EJW
	September
	? £ ?

	Context;
	
	
	

	Housing Renewal Strategy
	
	
	

	Stock condition
	
	
	

	Non decency/unfitness
	
	
	

	Anticipating HHSR
	
	
	

	Energy Efficiency
	
	
	

	Disability
	
	
	

	
	
	
	

	Identify investment needs in the RSL sector: -
	AH/GL

	September
	RSL/SCC

	Business Plans
	
	
	

	HMRF Impact
	
	
	

	Asset Appraisal
	
	
	

	
	
	
	

	Promotion of Egan principles/partnering across all sectors/establish Developers Forum

	GL to lead with support from KS/TBI

RSL/Planning-DC/NRHL
	October/November

	

OBJECTIVE 5: SUSTAINING NEIGHBOURHOODS AND COMMUNITIES
CHAPTER LEAD; PAUL LONGSHAW

	TASK
	LEAD/SUPPORT
	MILESTONE
	RESOURCES

	 Established and secure corporate agreement to Neighbourhood Planning and Regeneration Delivery process
	KS
	September ?
	

	Develop Neighbourhood Management model - delivery

Salford First?
	KS
	October
	

	Links to community safety/ASB/cross tenure ASB Initiative
	MHe/CM
	
	

	Develop arts in regeneration initiative

	KS/CM
	March 2004
	

	Construction training/employment academy

	KS/CM
	May 2004
	

	Community finance development and linkages

	MHe/CM
	March 2004
	

	Continue to deliver & maintain Early Warning System

	PH/MHe/CM/
	
	

	Environment
	
	
	

	Community Cohesion
	MB
	
	

OBJECTIVE 6: RESOURCES

OVERALL LEAD: KEVIN SCARLETT

	TASK
	LEAD/SUPPORT
	MILESTONE
	RESOURCES

	Links to corporate Capital Strategy/Asset Strategy
	KS
	September
	

	Identify resource opportunities within all regeneration funding in City
	GL/CM/KS
	September
	

	Housing Capital Programme (public/private)
	GL/JW
	September
	

	ADP
	AH/GL
	September
	

	Other resources e.g. Planning
	GL
	September
	

5) Timetable
	21/7
	28/7
	4/8
	11/8
	18/8
	25/8
	1/9
	8/9
	15/9
	22/9
	29/9
	6/10

	LM Briefing 24/7
	
	
	
	
	
	
	
	
	
	

	
	LM Briefing 31/7
	
	
	
	
	
	
	
	
	

	
	
	Labour Group 4/8
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	SHMT 22/9

Housing Market Review

	
	
	
	
	
	
	
	
	
	
	LMB 2/10

Housing Market Review

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	ALMO Expressions of interest 26/9/03

	
	
	
	
	
	
	Transfer Bid information expected September/October

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	13/10
	20/10
	27/10
	3/11
	10/11
	17/11
	24/11
	1/12
	8/12
	15/12
	22/12
	29/12

	Strategy Consultation Events
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	SHMT 20/10

Housing Strategy
	
	
	
	
	
	
	
	
	

	
	
	Directors CG 27/10

Housing Strategy
	
	
	
	
	
	
	
	

	
	
	
	LMB 6/11

Housing Strategy
	
	
	
	
	
	
	

	
	
	
	
	
	Scrutiny 17/11

Housing Strategy
	
	Cabinet briefing 9/12

Housing Strategy
	
	

	
	
	
	
	
	
	
	
	
	Cabinet 17/12 Housing Strategy
	

	
	
	
	PFI Expressions of interest information
	
	
	
	
	

11/08/2003

1

