	Part
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

To the Lead Member for Housing Services

On: 18th May 2006

TITLE: Local Housing Market Report for Worsley & Boothstown

RECOMMENDATIONS: That the Lead member:

1. Notes the content of the report

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

EXECUTIVE SUMMARY:

 ‘Understanding Change – Housing Markets IN Salford (February 2004), developed as part of the evidence base for the Council’s Fit for purpose Housing Strategy 2004-2006, recommended to produce 8 local housing market reports to understand the local variations in the housing markets in Salford.

The Government guidance indicates that all Local Authorities should carry out Local Housing Assessments under Planning Policy statement 3 (PPS3). The Key Line of Enquires set by Audit Commission also underlines the need for Local Housing Market Assessments.

Four local housing markets reports have already been produced for West Salford – Irlam and Cadishead, Eccles, Little Hulton and Walkden, and Swinton and Pendlebury. The attached report would provide the evidence base for producing the Housing Market Assessment, and Area Housing Plan for the Worsely & Boothstown Community Committee Area. These would identify the areas where targeted actions are necessary to address housing market issues and would identify necessary resources required to deliver sustainable neighbourhoods within this area. It should be recognised that there are some gaps in data especially in respect to national & regional comparators. These will be addressed in the Housing Market Assessment that is currently being produced, and the West Salford Area Housing Plans.

This report outlines the process by which the reports have been produced and the key findings of the Worsely & Boothstown Local Housing Market Report.

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 main report, and consultation leaflet professionally

LEGAL ADVICE OBTAINED: Not applicable

FINANCIAL ADVICE OBTAINED: Not Applicable
CONTACT OFFICER:

Shahla Zandi – Principal Officer- Strategy & Partnerships Team Tel. 0161-4480355

WARD (S) TO WHICH REPORT RELATES: Worsely & Boothstown & Ellenbrooks Wards

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:

A stakeholder group has been set up to ensure the equality implications of the Housing Market Assessment in Worsely & Boothstown. Information related to different BME groups, disabled, young people, and older people has been collected. The EIA will be carried out when the Local Area Housing Plans have been developed to monitor the impact on these groups.

DETAILS

1. Background

1.1 The ‘Understanding change – Housing Market IN Salford (February 2004) recommended to produce 8 local housing market reports to understand the local variations in the housing markets in Salford. The Government guidance indicates that all local Authorities should carry out Local Housing Assessments under Planning Policy Statement 3 (PPS3). The Key Line of Enquires set by Audit Commission also underlines the need for this area of work.

1.2
The reports will provide key information relating to factors that influence the housing market in the local area. By looking at Community Committee Area and ward level information, we hope to explore the differences between the different areas of the city of Salford. This will enable us to consider housing solutions to localised issues as well as identifying strengths, and successes.

1.3 Consultation with stakeholders and residents has been an integral part of the process. A consultation plan has been developed to ensure the stakeholders’ involvement throughout the process. This consultation plan supports the requirements of the State of Community Involvement (SCI) within the new planning System. Worsely & Boothstown Stakeholders, consisting of residents, NPHL, and Neighbourhood Manager has contributed to the report.

1.4 A draft report for Worsely & Boothstown has been developed, and covers the Worsely & Boothstown Community Committee Area including the Worsely and Boothstown, and Ellenbrooks Wards (copy attached). The report has provided key information on factors that influence the Housing Market in Worsely & Boothstown Community Committee Area, and has identified the key issues, trends, and their implications on the housing market in the area as indicated below.

2. Key findings and issues arising from the Worsely & Boothstown Local Housing Market Report are:

· The population growth in Worsley and Boothstown (+19.6%) between 1991/2001 was the highest in Salford, and was significantly higher than the other wards.
· The Worsley & Boothstown ward contains a lower than average proportion of BME households.
· Within Worsley & Boothstown there are low proportions of single households and single parent households. There are high proportions of adult (2+) and two parent households.
· Unemployment rates in Worsley & Boothstown are the lowest in the city.

· There are a significantly lower proportion of Council Tax benefit claimants in the Worsley & Boothstown CCA wards than other Salford wards.
· The Worsley & Boothstown CCA wards are the least deprived in Salford, with Worsley ranked 19th and Boothstown & Ellenbrook ranked 20th out of 20 wards.
· There are very high levels of owner occupation within Worsley & Boothstown ward (89.9%), significantly higher than the city average and all other wards.

· Worsley & Boothstown ward has the lowest proportions in the city of local authority rented, and private rented tenure, and the 2nd lowest of housing association properties.

· The Private Sector Stock Condition Survey indicated that a large proportion of properties in Worsley & Boothstown are in good condition (96.9%). Rates of unfitness and poor repair are significantly below the city average.

· House prices are on the rise, and consequently there are affordabilility issues in some parts of the area. However detailed evidence is currently unavailable. More detail will be picked up in the housing market assessments

· Worsely & Boothstown ward contains a higher than average proportion of properties built in 985 and after. There are lower than average levels of properties built in the pre war periods.

· Worsley & Boothstown has a lower than average turnover rate.

· There is further detailed study needed to identify need for other groups such as Young people and Teenage Parents.

· Migration patterns show a strong local connection with most anticipated movement shown to be within the Worsely and Boothstown area.

2.1 A full copy of the report is attached in Appendix 1

2.2 The report and the above information, and key issues would provide the evidence base for development of the Housing Market Assessment, and the Local Area Housing Plan for the area. These would make the basis and contribute to the development and adoption of a West Salford Area Housing Plan, as identified in the Housing Strategy 2004-2006.

3. Production and distribution of the Worsely & Boothstown Local Housing Market Report

3.1 The report will be produced in a PDF document, which will be published on internet, and intranet, and shared with stakholders’ group, and used for further consultation.

3.2 It is proposed that a summary leaflet be produced for further consultation with the wider community.

4. Recommendations

4.1 The lead member is recommended to:
1. Note the content of the report

2. Approves the publication of the main report

