

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON 18th May 2006
__

TITLE: Salford City Council Shopping Parades (Housing) :- Shops review update.

__

RECOMMENDATIONS:

That Lead Member notes that:-

1. The action plan proposed to lead member in April 2005 is being implemented.

2. Local Officer Group meetings are in place and meeting on a regular basis.

3. There is a clear route for consultation via Open Space Groups and Community Committee.

4. We have robust assessment criteria in place to identify at risk shops and prioritise work.

5. The condition survey and commercial assessment, that was planned to be completed, by Urban Vision, in November 2005 is overdue and is constraining further progress.

__

EXECUTIVE SUMMARY:

Lead Member has requested an update on progress.

In April 2005 a review of the Councils Management of Shop Units undertaken by PlusGroup was reported to Housing Lead Member. The report set out key recommendations to assist the delivery of the review and included a 12 month action plan, an option appraisal procedure and process map, a suggested framework for identifying assets at risk, and finally an option appraisal methodology.
Although there has been much good work in implementing the plan, a significant barrier to meeting the project deadline on time has been the delays associated stock condition and financial analysis.

__

BACKGROUND DOCUMENTS: Non Dwelling Asset review. L.M. report April 2005

__

ASSESSMENT OF RISK: Medium

This information will be vital in terms of the programme applications to ODPM (July 2006)

Ongoing delay is causing credibility problems.

Until the work is complete commercial tenants are left with uncertainty, which may affect their investment decisions. The review has a high profile with elected members, tenants and residents.

To mitigate the risks, we have received assurances from UV that the completion of the assessment is a high priority for that organisation.
__

SOURCE OF FUNDING: N/A

__

LEGAL IMPLICATIONS: N/A

__

FINANCIAL IMPLICATIONS; Until the review is completed it will not be possible to develop an investment strategy.

COMMUNICATION IMPLICATIONS: Ongoing delay is causing credibility problems with commercial tenants, councillor’s tenants and residents.

VALUE FOR MONEY IMPLICATIONS: Completion of the action plan will contribute to and generate a robust investment strategy

CLIENT IMPLICATIONS: N/A

PROPERTY: Potential sale sites are not being identified. Until the review is completed it will not be possible to develop an investment strategy for the shop parades.

__

HUMAN RESOURCES: N/A

CONTACT OFFICER: David Williams Principal Officer Asset Management. 0161 922 8782. david.williams@salford.gov.uk
__

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

__

KEY COUNCIL POLICIES: Implementing previous L.M. decision. Housing Options Policy.

__

DETAILS:

1. Purpose.

1.1. The purpose of this paper is to update Lead Member on the current position with regard to the review of shops being undertaken.

2. Background.

2.1 In April 2005 a review of the Councils Management of Shop

 Units undertaken by Plusgroup was reported to Housing Lead

 Member.

2.2 The report set out key recommendations to assist the delivery of the review and included a 12 month action plan, an option appraisal procedure and process map, a suggested framework for identifying assets at risk, and finally an option appraisal methodology.
2.3 The key recommendations were : -
2.3.1 Formulate area teams led by Housing Services, including representation from Development Services (now Urban Vision) and the current ALMO - New Prospect Housing Limited.

2.3.2 Establish up to date information on, property condition, tenant profiles, costs, rent, arrears, regeneration proposals, ASB, market conditions, community views.

2.3.3 Develop a standard option appraisal procedure.

2.3.4 In consultation with the local community undertake option appraisal prioritising those parades considered to be at risk.
3. Progress.

3.1 Area teams have been established and are generally attended by representatives from SCC Housing Services, Urban Vision, NPHL Group Manager, Neighbourhood Manager.

3.2 It has been agreed that the Open Spaces Groups would provide an appropriate forum for initial consultation with the community to inform the appraisal process. An initial presentation to introduce the process has been delivered to the Little Hulton Group and is planned for Eccles Irlam.

3.3 Housing Services and Urban Vision meet to review progress with non - dwelling assets normally every two weeks and the review of shopping parades is standard discussion point.

3.4 An option appraisal matrix has been developed agreed with the teams.

3.5 Urban Vision was commissioned to undertake a review of the physical condition and commercial viability of the shopping parades that was due to be completed by November 2005.

Further progress is dependent on receipt of this report, which is now long overdue and the implementation of the plan has unfortunately been very much delayed.

4. Current position.

4.1 The assessment framework (matrix) is complete, but not populated

4.2 The criteria for assessment is comprehensive and will include all the elements needed to review and prioritise further work on the review and consultation with the community.

4.3 We are managing with emerging issues by exception. For example we have agreed to longer commercial leases at The Gardens in Ellesmere Park because the condition survey had found no major investment needs. Following consultation with the community and shop tenants we are also in the process of letting the residential properties above this parade having agreed a letting strategy with NPHL Group Manager and SCC Neighbourhood Manager.

This negates the emphasis of completing the review in the first instance and we are failing to be strategic

5. Conclusions.

There have been good examples of joint working on this project, however, in terms of progress; it is dependent upon the completion of the condition assessment. This has been emphasised within the teams but has been constrained mainly as a result of UV staff availability / resources.

Report Prepared by D Williams

Report Reviewed by P Longshaw (03.05.06)

Part 1

