	Part 1
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

To the Lead Member for Housing Services

On: 18th May 2006

TITLE: Housing Market Assessment for Broughton Village HMR Neighbourhood

RECOMMENDATIONS: That the Lead Member:

1. Notes the content of the report

2. Approves the publication of the main report
EXECUTIVE SUMMARY:

Housing Strategy 2004/2006 identified the requirement to produce local housing market assessments for neighbourhoods in Central Salford covering the Housing Market Renewal Pathfinder area, and West Salford. The main purpose of these assessments is to identify the key influences, and the drivers of housing market change at neighbourhood level, to increase an understanding of the dynamics of the housing market in Salford and to inform strategy and policy development within the city.

The Housing Market Assessments would enable the access to the evidence base needed to create the mixed communities and the inclusion of affordable housing in new developments as required by the objectives set out in the draft (Planning Policy Statement 3) PPS3. These assessments are required to guide investment at both citywide and neighbourhood level and help target action to the most appropriate areas of the city. These would also support the future private sector housing policy, and the Neighbourhood Management process, and Neighbourhood Renewal Areas.

In response to these requirements, we have produced two pilot housing market assessments, Broughton in Housing Market Pathfinder area (Central Salford) and Little Hulton & Walkden in West Salford. A Local Housing Market Issues paper would analyse the citywide key housing issues focusing on Central & West Salford respectively. These assessments would form the evidence base of our next housing strategy 2007-2010.

The Broughton Neighbourhood Team have been consulted, and contributed to this report. A draft assessment for Broughton Village HMR Neighbourhood has been developed, and covers the Broughton, and parts of Kersal Wards .The assessment has provided key information on factors that influence the Housing Market in Broughton, and has analysed the housing demand and supply in the area, and identified a housing market typology for the neighbourhood. The key findings of the assessment are summarised below.

BACKGROUND DOCUMENTS:
Understanding change – housing markets IN Salford

Housing Market Demand study- Northern Housing Consortium October 2003

Census 2001 – Office for National Statistics
ASSESSMENT OF RISK:

Low

 THE SOURCE OF FUNDING IS:
It is proposed to use the Housing Strategy Marketing Budget to produce the report professionally

LEGAL ADVICE OBTAINED: Not Applicable

FINANCIAL ADVICE OBTAINED: Not Applicable
CONTACT OFFICER:

Shahla Zandi. Shahla.Zandi@Salford. gov.uk Tel: 0161-9228774/

WARD (S) TO WHICH REPORT RELATES: Part of Kersal Ward, and Broughton Ward
KEY COUNCIL POLICIES:
Making Future Happen in Salford – Housing Strategy 2004- 2006

Regenerating a great City - Salford’s Neighbourhood Renewal Strategy 2002

LINKS TO PARTNERS IN SALFORD THEMES:

A city that’s good to live in

LINKS TO CABINET PRIORITIES AND PLEDGES:

Housing Regeneration

LINKS TO HOUSING STRATEGY PRIORITIES:

Enable independent living in all our communities

Provide a greater choice of home, and of housing services

Bring all homes to decent standard

Ensure equal access to homes and housing services

LINKS TO PERFORMANCE:

 The report would provide some information related to the performance indicators below:

BVPI 62 the proportion of unfit private sector dwellings made fit or demolished as a direct result of action by the local authority

BVPI 64 Number of private sector vacant dwellings that are returned into occupation

BVPI 106 Percentage of new homes build on previously developed land

EQUALITY IMPACT ASSESSMENT:

 Information related to different BME groups, disabled, young people, and older people have been collected in this assessment.

DETAILS

1. Background

1.1
Housing Strategy 2004/2006 identified the requirement to produce local housing market assessments for neighbourhoods in Central Salford covering the Housing Market Renewal Pathfinder area, and West Salford. The main purpose of these assessments is to identify the key influences, and the drivers of housing market change at neighbourhood level, to increase an understanding of the dynamics of the housing market in Salford and to inform strategy and policy development within the city.

1.2
The Housing Market Assessments would enable the access to the evidence base needed to create the mixed communities and the inclusion of affordable housing in new developments as required by the objectives set out in the draft (Planning Policy Statement 3) PPS3. These assessments are required to guide investment at both citywide and neighbourhood level and help target action to the most appropriate areas of the city. These would also support the future private sector housing policy, and the Neighbourhood Management process, and Neighbourhood Renewal Areas.

1.3
In response to these requirements, we have produced two pilot housing market assessments for Broughton in Housing Market Pathfinder area (Central Salford) and for Little Hulton & Walkden in West Salford. A Local Housing Market Issues paper would analyse the citywide key housing issues focusing on Central & West Salford respectively. These assessments would form the evidence base for our next housing strategy 2007-2010.

1.4
A draft assessment for Broughton Village HMR neighbourhood has been developed, and covers the Broughton, and part of the Kersal Wards. The Assessment has provided key information on factors that influence the Housing Market in Broughton Village HMR Neighbourhood, has analysed the housing demand and supply in the area, and identified a housing market typology for the Neighbourhood. The key findings of the assessment are summarised below.

2. Key findings and implications arising from the Housing Market Assessment for Broughton Village HMR Neighbourhood

2.1
Key Implications – Housing Demand

	· Socio economic well being in the Broughton neighbourhood is generally poorer than that of the Salford city average. The area has one of the lowest levels of employment in the central Salford area, and has lower than Salford average levels of mean household income. These would suggest that there are low levels of disposable income, which supports the perceived demand for more affordable social and privately rented tenures than home ownership.

· Significantly, the existence of a large Jewish community may have significant implications for housing market demand in Broughton. Referring to the ‘Orthodox Jewish Community in Broughton Park Study (2003)’, a large proportion of the Jewish community in Broughton Park occupies detached and semi detached properties mainly of the owner occupied tenure. Furthermore the Broughton HMR team indicated that currently high levels of demand for large family properties exist in Broughton from the Jewish community.

· The overall picture in the Broughton Neighbourhood is that demand has been low due to poor socio economic conditions. However, it is clear that pockets of high demand now for larger family homes exist as the Jewish community migrates to the area and the existing Jewish community expands.

2.2 Key Findings and Implications- Supply

· The analysis of the housing stock profile for Broughton Neighbourhood has important implications for housing market supply. Referring to property type, it would appear that there is an imbalance in property types on the housing market. Terraced properties and flats are predominant within the Neighbourhood at a rate significantly higher than the Salford, North West, and England and Wales average.

· Levels of social and privately rented properties are significantly higher than that of the Salford, North West, and England and Wales average.

· In summary, housing market supply in Broughton Village is unbalanced and disproportionately weighted to terraced and flat property types in addition to Local social and private rented tenures. Referring only to actual stocks, the supply of properties has decreased between 2004 and 2005.
3.0 Conclusions and Housing Market Typologies for Broughton Village HMR Neighbourhood

· Broughton Neighbourhood is one of the poorest performing neighbourhoods within the HMR Pathfinder. Average house prices as at December 2004 remain significantly lower than that of both the Salford city average and the regional figure.

· Poor performance in respect of house prices is a result of the relationship between supply and demand. Low levels of demand in the housing market, mixed with a disproportionate supply has resulted in poor market health.

· Whilst the current mix of tenure and property types meets current demand i.e. the demand for affordable privately owned housing and high levels of social and privately rented housing, this mix does not allow for future improvements in housing market health through the provision of housing for the economically active and providing a mix of tenure.

· The scoring system indicated that the Broughton Neighbourhood housing market suffered from ‘low demand’ and ‘high turnover’ resulting in a ‘Falling’ market typology.

· The ‘falling’ market typology is defined as being a market with ‘High turnover areas, with low or decreasing levels of demand. Possibly previously high status private housing areas losing popularity causing falling values for existing owners but reducing affordability issues for those moving in. Possibly a collapsing local housing market at the other end of the spectrum e.g. involved in various regeneration initiatives.’

· With regard to the Broughton neighbourhood the definition of the typology, which perhaps best relates to the Broughton Neighbourhood is that of it being ‘an area involved in various regeneration initiatives’.
· However more detailed analysis at a lower geographical level shows that demand throughout Broughton is varied. For instance Higher Broughton is showing signs of increasing demand and popularity, due to southward migration from the Orthodox Jewish Community.

· It would seem that the expanding Jewish community are likely to have important implications for demand in Broughton in the future. Furthermore, it was the opinion of the Broughton Neighbourhood team that the popularity of the certain parts of the neighbourhood is increasing.

· Detailed spatial analysis shows that there are areas within the Broughton Neighbourhood, which should not be classified as a ‘falling’ market as there are instance of high house prices, high mean household incomes and low benefit dependency. These areas perhaps require further attention in order to fully understand the dynamics of the housing market.

· Overall, Broughton, when referring to averages, suffers from a housing market in poor health compared to the Salford City Wide, the regional and national average. However, it is clear that of the Pathfinder HMR Neighbourhoods, Broughton is not the weakest housing market in terms of demand and supply.

4.0
A full copy of the assessment is attached in Appendix 1

4.1
The assessment, and the above information, and the key issues paper will provide the evidence base for development of our new housing strategy for 2007-2010.

5.0 Production and distribution of the Housing Market Assessment
5.1
The assessment will be produced in a PDF document on Internet.
5.2
It is proposed that a summary leaflet be produced for further consultation and distribution within the community.

6.0 Recommendations

6.1
The Lead Member is recommended to:

1. Note the content of the assessment.

2. Approves the publication of the main report and a summary leaflet for consultation.

PAGE
1

