

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON 22nd September 2005
__

TITLE: Draft Programme of Registered Social Landlord Bids to the Housing Corporation for 2006-2008

__

RECCOMMENDATIONS:

The Lead Member for Housing is recommended to:

1. Approve the draft programme of bids to be submitted by Registered Social Landlords (RSLs) to the Housing Corporation by 7th October 2005.

__

EXECUTIVE SUMMARY:

The report outlines the draft programme of bids to be submitted by RSLs in Salford to the Housing Corporation in by 7th October 2005. The programme is for 2006-2008 and covers all products from newbuild homebuy (successor to shared ownership), rent and acquisition and demolition.

__

BACKGROUND DOCUMENTS:

The National Affordable Housing Programme 2006-2008 Prospectus

__

ASSESSMENT OF RISK: Low

__

SOURCE OF FUNDING: Housing Corporation

__

LEGAL IMPLICATIONS: Awaiting response from legal

FINANCIAL IMPLICATIONS: No implications, Nigel Dickens, Principal Group Accountant, 30th August 2005

__

COMMUNICATION IMPLICATIONS:

Internal Communications - the impact of this decision on internal communications is that planning control, Urban Vision and elected members need to be aware of the proposed developments to ensure their support and co-operation in delivering the schemes. This will be resolved through a tour of the sites with planning control and Urban Vision in September to ensure they are fully aware of all the proposed developments and can advise early on about any planning and land issues.

Following the announcement of the allocations in March 2006 all ward members will be informed via email of the schemes that have received funding.

External Communications - the impact of this decision on communications with partners and with customers is that they will need to be aware of the planned schemes in the different localities. This will be resolved through a press release which will be available on the internet as well as through the local press. This will be made when the allocations have are announced in March 2006.

PROPERTY:

__

HUMAN RESOURCES:

__

CONTACT OFFICER: Emma Marrington

__

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

__

KEY COUNCIL POLICIES:

Making It Happen: Housing Strategy for Salford 2004-06

Community Plan – A city that’s good to live in

__

1. Background

1.1 In July 2005 Housing Corporation launched it’s National Affordable Housing Programme (AHP) for 2006-2008. This programme succeeds the Approved Development Programme previously run by the Housing Corporation.

1.2
 The AHP is open unregistered bodies as well as RSLs. This means for the first time the Housing Corporation is opening its programme and making grant available to private developers as well as RSLs. In the 2006-08 programme there are two routes by which organisations can bid – through the partnering route and through the specialist route. The Corporation expects the majority of bids to come through the partnering route. This continues and embeds their pilot of partnering in the last bid round (2004-2006). In 2003 the Housing Corporation introduced partnering with the intention to make a step-change in its investment strategy. The Housing Corporation sought to identify only 5 - 10 RSLs to develop in a region with the aim of increasing efficiency and value for money. Currently there are 70 partnering RSLs in England. The Housing Corporation does not intend the number to increase even with the introduction of private developers.

1.3
 All bidders had to complete a pre-qualification questionnaire to secure partnering status. Only those receiving partner status have been invited to submit detailed bids. Both of Salford’s lead RSL partners have received partner status either in their own right or in a partnership. In addition, Salford’s 3 support RSL partners also have partner status through a partnership arrangement.

1.4
Through the programme the Housing Corporation aims to achieve national priorities and targets set by Government as well as ensure that regional priorities as set out in the North West Regional Housing Strategy are addressed.

1.5 Provisional total resources for each region are shown below.

	Region
	2006/07
	2007/05
	Total no. of Homes

	
	£Millions
	

	North East
	40
	42
	1,750

	Yorkshire & Humber
	68
	70
	2,500

	East Midlands
	74
	92
	3,000

	East of England
	157
	199
	7,000

	London
	842
	842
	20,000

	South East
	354
	390
	20,000

	South West
	118
	163
	8,000

	West Midlands
	98
	100
	4,000

	North West
	112
	112
	4,000

	Total
	1,863
	2,010
	70,250

2. Draft Salford Affordable Housing Programme 2006-2008

2.1 Appendix 1 shows the draft programme of bids to the Housing Corporation for 2006-2008. The programme includes a wide range of housing provision in terms of type and tenure and customer. The schemes range from reprovision in housing market renewal neighbourhoods, additional low cost homeownership as well as accommodation for BME communities and vulnerable clients.

2.2 The programme has been devised by the Council’s two lead RSLs in partnership with Housing Market Renewal officers and officers from Community Housing. The programme has been subject to a challenge session at which the deliverability and appropriateness of each scheme was scrutinised to ensure that all bids, if successful, are deliverable within the Housing Corporation’s timescales and meet the objectives of the Council’s Housing Strategy.

3. Recommendation

3.1The Lead Member for Housing is recommended to approve the draft programme of bids to be submitted by Registered Social Landlords to the Housing Corporation by 7th October 2005.

	Appendix 1

	Neighbourhood
	Year
	RSL
	Scheme
	Total scheme costs
	Grant
	No. of Units
	New build/Rehab
	Tenure
	Type

	Seedley and Langworthy
	2006/07
	MMHG
	Langworthy church
	2,650,000
	2,000,000
	21
	Newbuild
	Rent
	17 x 2bed and 4 x 1 bed apartments

	
	2006/07
	MMHG
	Urban Splash
	2,700,000
	810,000
	25
	Rehab
	Newbuild homebuy
	25 x houses

	
	2006/07
	MMHG
	95 Langworthy Road
	587,178
	483,654
	6
	Rehab
	Rent
	4 x 1bed and 2 x 2bed apartments

	
	2007/08
	MMHG
	Langworthy Hotel
	3,940,024
	TBC
	25
	Rehab and Newbuild
	TBC
	16 x 2bed and 6 x 2bed and 3 x 1bed apartments

	
	2007/08
	MMHG
	Langworthy Gateway
	4,568,472
	3,270,000
	32
	Newbuild
	Newbuild homebuy and rent
	 4 x 1 bed and 20 x 2 bed and 8 x 3bed apartments

	
	2007/08
	MMHG
	Jubilee Street
	3,542,495
	TBC
	TBC
	TBC
	Rent and Improvements for Sale

	TBC

	
	2007/08
	MMHG
	Urban Splash 2
	2,850,000
	855,000
	25
	Rehab
	Newbuild homebuy
	25 x houses

	
	2007/08
	MMHG
	Langworthy South East
	3,250,000
	975,000
	24
	Newbuild
	Newbuild homebuy
	24 x houses

	Duchy
	2006/07
	MMHG
	Duchy Bank
	TBC
	TBC
	10
	Newbuild
	Newbuild homebuy
	6 x houses

	Weaste
	2006/07
	MMHG
	Eccles New Road Old Tyre site
	3,000,000
	1,500,000
	32
	Newbuild
	Newbuild homebuy and rent
	26 x 2bed and 6 x 1 bed apartments

	
	2006/07
	MMHG
	Weaste reimprovements
	TBC
	TBC
	20
	Rehab
	Rent
	Works to existing stock

	Higher Broughton
	2006/07
	MMHG
	St. Mark’s Lane
	TBC
	TBC
	20
	Newbuild
	Newbuild homebuy and rent

	TBC

	
	2006/07
	Contour
	South Devonshire
	TBC
	TBC
	24
	Newbuild
	Newbuild homebuy
	24 x houses

	
	2007/08
	Contour
	Top Streets
	TBC
	TBC
	25
	Newbuild
	Newbuild homebuy and rent

	25 x houses

	Hill Street Area
	2006/07
	Contour
	Hamilton Road

	TBC
	TBC
	6
	Newbuild
	TBC
	TBC

	
	2006/07
	Contour
	Albert Park Villas
	TBC
	TBC
	TBC
	Newbuild
	TBC
	TBC

	
	2007/08
	Contour
	Albert Park Villas
	TBC
	TBC
	TBC
	Newbuild
	TBC
	TBC

	
	2007/08
	Contour

	Yew Street
	TBC
	TBC
	TBC
	Newbuild
	TBC
	TBC

	Lower Broughton
	2006/07
	Contour
	Lower Broughton phase 1
	TBC
	TBC
	TBC
	Newbuild
	Newbuild homebuy and rent

	TBC

	
	2006/07
	Contour
	Lower Broughton phase 1

	TBC
	TBC
	TBC
	Newbuild
	Newbuild and homebuy
	TBC

	North Irwell Riverside

	2006/07
	Contour
	Kersal High School
	TBC
	TBC
	6
	Newbuild
	Newbuild homebuy and rent
	TBC

	
	2007/08
	Contour

	Kersal High School
	TBC
	TBC
	5
	Newbuild
	Newbuild homebuy and rent
	TBC

	
	2007/08
	Contour
	Whitlane Riverside

	TBC
	TBC
	17
	Newbuild
	TBC
	TBC

	Pendleton

	2006/07
	WSHA
	Additional Units for phase 12
	TBC
	TBC
	9
	Newbuild
	Rent
	TBC

	West Salford
	2006/07
	MMHG
	1-3 Ackworth Road
	TBC
	TBC
	1
	Rehab
	Rent
	1 x house (supported housing)

	Supported Housing

	2006/07
	ECHG
	SASH
	1,482,000
	1,500,00
	8
	Newbuild and rehab
	Rent
	8 x 1bed apartments

	
	2006/07
	MMHG
	Salford women’s high support accommodation

	TBC
	TBC
	8
	Newbuild
	Rent
	8 x 2bed apartments

	
	2006/04
	Contour
	Supported families accommodation
	TBC
	TBC
	24
	Rehab
	Rent
	TBC

Part 1

