

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON July 26th 2007
__

TITLE: Development of an Interim Priorities Statement for the National Affordable
 Housing Programme 2008 - 2011
__

RECOMMENDATIONS: That Lead Member approves the development of the
 priorities statement
__

1.0 EXECUTIVE SUMMARY:

1.1
Strategic Housing Services have been working with the Lead Registered Social Landlords (RSL) to prepare for the National Affordable Housing Programme (AHP) bidding round 2008 – 2011.

1.2 This programme seeks to increase the supply of affordable housing through the use and development of investment partnering, and the allocation of a grant

1.3 In order to enable the City Council to be able to prioritise and support bids appropriately, a revised transparent and accountable system for doing this has been developed see below. __
BACKGROUND DOCUMENTS:

· Salfords Housing Strategy 2004/06

· Fordhams Research – Housing Market Assessment 2007

· Planning guidance re: design standards

· Supporting People priorities 2050 – 2010

ASSESSMENT OF RISK: Without proper guidance on Salford’s priorities for the AHP, there is a risk that those schemes which are dependent upon maximising this grant, may not be prioritised appropriately and therefore the success of these long term developments may be placed at some risk. There is a need to ensure that this guidance is transparent and accountable.

__

SOURCE OF FUNDING: Housing Corporation
__

LEGAL IMPLICATIONS: No specific legal implications evident = Vivien Jackson (Legal Services)
__

FINANCIAL IMPLICATIONS; No direct financial implications to the Council – N Dickens Financial Services.

COMMUNICATION IMPLICATIONS: This Interim Priorities Statement clearly communicates to all partners what Salford considers to be the priorities for the programme and provides the rationale for these decisions, making the process transparent and accountable.

VALUE FOR MONEY IMPLICATIONS:

CLIENT IMPLICATIONS: Strategic Housing Services are providing a clear steer on the allocation of funding for affordable housing, ensuring that this is utilised appropriately to support the Cities medium and long term Housing Investment Programme.

PROPERTY: RSL accommodation (social rented housing) and intermediate housing
__

HUMAN RESOURCES: None
__

CONTACT OFFICER: Julie Craik x 8787
__

WARD(S) TO WHICH REPORT RELATE(S): Potentially all wards, with particular focus in the Central Salford area.
__

KEY COUNCIL POLICIES: Community Plan 2005 - 2010
__

DETAILS:

2.0 Background
2.1 Salford’s Strategic Housing Service has been working pro-

actively with the Lead RSL partners in order to prepare and support the

submission of bids for the 2008 – 2011 National Affordable Housing Programme.

2.2 However, during the course of this work it has become clear that

the demand / desire to bid for affordable housing in the City outstrips the availability of funding from the Housing Corporation.
2.3
At the time of the last bidding (2006-2008) round Salford was originally allocated £16,899,544. This comprised of £10,084,554 for schemes in 2006-2008, and £2,045,000 for reserve schemes – those that can be brought forward if other schemes in the Salford programme were to slip, or if there was under spend elsewhere in the North West region. A further £4,770,000 was allocated for schemes in 2008-2011. This last allocation is traditionally considered a pre-allocation for the next bidding round.
2.4
At the time of writing this report initial draft proposals that were being considered for grant application by the RSL partners in Salford came to somewhere in the region of £32,000,000.
2.5
It is clear that Salford’s Strategic Housing Service needs to develop a model (in collaboration with partners) for clearly identifying what the priorities in Salford are for this programme, so that proposed bids can be prioritised for our support accordingly. It is also clear that this model must be clear and transparent.
3.0
The development of the Interim Priorities Statement
3.1
An information gathering exercise identified 5 key pieces of work / areas that could inform this model:

· Salfords strategic housing priorities

· Salfords investment priorities

· Fordhams Research – Housing Market Assessment 2007

· Planning guidance re: design standards

· Supporting People priorities 2050 – 2010

3.1.1
Salford’s Housing Strategy 2004 – 2008 and developing new strategy 2007 - 2011
3.1.2
It was recognised that the priorities for the Affordable Housing Programme for Salford must be viewed in context with the wider objectives of Salford’s fit for purpose Housing Strategy 2004-2006 . In the housing strategy Salford sets the following priorities:

I. Enable independent living in all our communities – to meet the needs of vulnerable people and contribute to wider health and care improvements.

II. Provide a greater choice of homes and of housing services – to attract families and new households into the city, retain existing communities, and contribute to wide community and neighbourhood sustainability.

III. Bring all homes to a decent standard – to enable vulnerable people to live in a decent home and to improve all homes in the public housing market to a standard that meets modern aspirations.

IV. Ensure equal access to homes and housing services – to make sure that our current and future supply of housing, and our housing services, meet the needs of Salford’s diverse communities.

V. Make sure we have the means to deliver the strategy – to have in place, the resources, processes and structures to develop and deliver our housing strategy.

3.1.3 Currently we are in the process of producing a new 2007 housing strategy, although, it is unlikely that these priorities will change. However it is recognised that the relative priority between them may alter.

3.2.1 Salford’s Investment Priorities

3.2.2
There are a number of distinct neighbourhoods within the Central Salford area where housing led regeneration activity is taking place, and these locations are considered to be key strategic sites. This activity is revitalising unstable housing markets and creating mixed sustainable communities. The renewal of investor and community confidence is led by the Central Salford URC.

3.2.3
The Council is also a partner in the Manchester / Salford Housing Market Renewal Pathfinder and is working to transform the housing market in significant parts of the Central Salford area. The need to transform the choice and supply of housing in the Central Salford area must be a major consideration in the overall strategy prioritising housing investment in this area.

3.3.4
It is therefore beneficial to align the priorities and delivery of all housing investment and funding programmes, including the Affordable Housing Programme, in Central Salford.

3.3.5
The MSP investment programme - developed after extensive community consultation - continues the initial investments made by the MSP in 2003-06, and reorganises these into four broad sets of interventions. These are based on:

· A set of Major Investment Areas (MIAs) where substantial investment is planned to transform neighbourhoods over a six to ten year time frame. In most cases, these areas suffer from extensive market collapse, and offer no prospect of regeneration without prolonged intervention.

· A set of Areas of Stabilisation (AOS) where market collapse is not as extensive as in the MIA areas but conditions are fragile, and where early intervention is needed to avert further and permanent deterioration.

· A private rented sector plan, covering the entire Pathfinder area, to address major issues in terms of the quality and role of private rented accommodation (one in seven of all stock).

· Investments in Nuisance Strategy and Mediation Services to tackle problems of anti social behaviour and neighbour nuisance which can undermine efforts to develop confidence in and perceptions of neighbourhoods.

3.3.6
The priority strategic sites and/or Major Investment Areas within Salford are Broughton, North Irwell Riverside and Seedley Village (Claremont, Weaste & Seedley). Within the MIA’s/ strategic sites it has been necessary to assemble sites that are large enough to attract the redevelopment that is able to tackle the issues of extensive market collapse. Part of the site assembly process in Lower Broughton and North Irwell Riverside have identified a need to re-provide a large number of properties for social rented tenants affected by clearance and redevelopment proposals. Specifically priority will be linked to re-provision

3.3.7
In Higher Broughton and Seedley Village housing development is part of the activity that is revitalising unstable housing markets and creating mixed sustainable communities. In order to improve the balance of affordable home ownership in the new developments, proposals for Homebuy and other shared equity products are being developed.

3.3.8
In Pendleton, Salford City Council is working with the local community and its partners to prepare an Area Action Plan for Pendleton, which will look ahead over the next 15 – 20 years. The PFI process is being developed alongside the Pendleton Area Action Plan, which will provide planning policy guidance for the physical, social and economic regeneration for the area. PFI is needed not only to achieve the Decent Homes Standard (DHS), but to help transform under-used and vacant land and community facilities within the area. The PFI contract is scheduled for signing in 2009/2010, and therefore needs consideration in relation to a longer term 5 year bid.

3.3.9
English Cities Fund and CSURD are leading on the redevelopment of Chapel Street and there may be the need for additional social rented and intermediate housing as a result of this. Our first priority however, will be the relocation of the Salvation Army Hostel for homeless men at St James Street.

3.4.1
Housing Market Assessment

3.4.2
In 2007 Fordhams Research conducted a Housing Market assessment for Salford and Manchester. Part of their study covered housing need in Salford.
3.4.3 The findings showed that, despite the high percentage of existing

Social rented housing there is still a net need for more affordable rented housing in Salford.
3.4.4 Overall the survey suggests a shortfall of affordable housing in the city. However, it is also important to look at what type of shortfalls exists within the current stock of affordable housing. The size and type of accommodation required by households in need is balanced against the size and type of accommodation secured by those who have recently moved into affordable accommodation. This information was derived from the survey.

3.4.5 The analysis of the data indicated that there are shortfalls for one, three and four bedroom properties and surpluses of two bedroom homes. The largest shortfall is for one bedroom dwellings followed by four bedroom homes. The data also suggests that the shortage relative to supply is also greatest for four or more bedroom accommodation.

3.4.6 As there is no evidence of need for 2 bedroom housing, and 1 bedroom accommodation is more likely to be provided through the planning system, priority should therefore be given to schemes providing 3 and 4+ bedrooms, through the Affordable Housing Programme.

3.4.7 The data from Fordhams Research was analysed to show how much of the housing need could be met, either by intermediate (priced between a social rent and market entry) or by social rented housing.

3.4.8
The information demonstrated that only a very small fraction, about 10% of the housing
need could be met by intermediate housing. This implies that those in housing need in Salford are on much lower incomes than on average across the UK, and cannot afford anything other than the social rent. It is more likely that intermediate housing will be provided through the requirements of the Housing Planning guidance, consequently preference should be given to social rented housing for the Affordable Housing Programme.

3.4.10
However, the need to develop sustainable communities within a mixed tenure environment is acknowledged and must also be taken into consideration.

3.4.11
Key Worker analysis in the Affordable Housing Strategy found that there were, theoretically, affordability problems for Key Workers in Salford. However, the evidence from Fordham’s Salford Housing Market Assessment 2007 does not suggest that key workers are a significant issue for Salford. While there are no doubt households within this broad group who have housing problems, there is little evidence that it is a major issue currently. Presently Key Worker schemes are not considered a priority for this programme. However, if the concept of Key Workers were to be expanded to include economic workers (as current thinking suggests), then consideration will need to be given (in the future) to the effect of the move of the BBC to the Salford Quays area.

3.5.1 Planning design guidance

3.5.2
Good practice guidance in Salford describes the need for:
· High quality design which will contribute to the strategic aim of creating sustainable urban neighbourhoods. This includes considering social, economic and environmental objectives.

· Good design will be expected to contribute to a unique sense of place and character, responding to local context. All design should consider how they can appropriately implement all the principles set out in ‘By Design’. Particularly ensuring that neighbourhoods are well connected, legible and diverse.
· Design should also contribute to a secure and safe environment. Secure by Design principles should be used. Attention should be paid for housing to be integrated into and contribute to an attractive environment. Developments should avoid being inward looking or separated because of the security measures.
· Designs will be expected to be appropriately landscaped with good access to open space. It is important that green networks and streets, which are designed without being dominated by cars, are able to permeate through the site.
3.5.2 However, partners will need to reference the following documents to ensure that they are able to best meet appropriate Council policies, advice and guidance:

· The Unitary Development Plan

· The Design and Crime Supplementary Planning Document

· The House Extensions Supplementary Planning Document

And on completion (currently being developed)

· The Design Supplementary Planning Document

· The Sustainable Design and Construction Supplementary Planning Document

· The Flood Risk Planning Guidance note – currently out to consultation.
3.6.1 Supporting People Priorities
3.6.2 The Supporting People Programme (S.P) is also a key priority in Salford, where inclusion and independence form the bedrocks to the S.P programme.
3.6.3 The priority areas for the programme in Salford include:
· A Focus on enabling and giving opportunity to maximise peoples independence and fulfil their potential

· Continuing user involvement

· Personalisation and choice for users

· Continued working with the 3rd sector supported by a communication and involvement strategy, along with a procurement strategy.

· Alignment of S.P services within the Local Area Agreement.

· Working towards furthering our ability to offer joint contracts, resulting in efficiencies, and reducing the amount of monitoring and performance information required.

3.6.4
Following the recent strategic review of Mental Health, Learning

Difficulties and Sheltered Housing services, a number of key priorities have been identified, which can inform the Affordable Housing Programme bids, including:

a) Mental Health

· A focus on preventative services
· Re-alignment of funding to housing and related support

services in accordance with agreed frameworks.
· Improved pathways for individuals in shared
 accommodation settings to secure self-contained

 accommodation
· Development of a list of approved providers, ensuring

that any new service is only developed with partners on

the list.
· Examination of potential models for:
· The feasibility of developing unit for relapse prevention
· Relocating clients accommodated outside the City, to suitable accommodation within the City.

b) Sheltered Housing

· This review identified sheltered scheme building design standards for existing/remodelled and new build sheltered schemes.
· The review recommended a full appraisal of all existing sheltered schemes across tenure, in order to plan the future remodelling required, identifying those schemes where remodelling would be possible and to enable consideration of the future of the other schemes where remodelling would not be feasible.

c) Learning Difficulties
· Use of a joint contracting model on all supported

accommodation schemes for people with learning

difficulties
· Work with partners to evidence need and develop the

right mix of housing and support
· Expand the range of housing options, particularly home

ownership, and options which offer the opportunity for

people to live alone, with a partner or with friends
· Provide more specialist accommodation in Salford for

people with complex or specific needs
· Increase the amount of ground floor and wheelchair
accessible accommodation available for people with learning difficulties
· Provide more opportunities for people to live with others

of a similar age and ability

· Make more sue of ordinary tenancies/general needs

housing for people with learning difficulties
3.6.5
In addition, Strategic Housing Services have also identified two additional key strategic developments, which include:

· The need to re-locate an existing Homeless Families Unit, and develop a new Asfam Unit
· The need to re-site and develop a fit for purpose Supported Housing scheme for single homeless men – replacement St James’ Hostel.

4.0 Conclusion – RSL proposal evaluation process
4.1 The following priorities will be applied as part of the criteria in assessing potential AHP development bids for Salford City Council. The principle that will be applied to the prioritisation of the AHP proposed bids, will be that those bids which most closely and appropriately meet the statement of priorities, (and which are able to demonstrate scheme viability), will be approved and supported by the City Council.

4.1.1
Tenure
4.1.2
Preference should be given to rented housing, as this is more likely to meet housing need in Salford, following the assessed net annual need for around 600 affordable rented homes in Salford. While it is recognised that there is an assessed net annual need of around 70 intermediate affordable homes, it is acknowledged that current studies do not fully capture the numbers of people in need of affordable intermediate homes, who do not access social rented housing (i.e. those living with family members). Furthermore, the need to develop sustainable communities is acknowleged. Therefore, consideration of other tenures is not precluded, if need can be evidenced.

4.2.1
 Size

4.2.2
Priority will be given to schemes providing 3 and 4+ bedrooms. There is evidence of reduced need for 2 bed housing, and it is considered that 1 bedroom accommodation is more likely to be provided through the planning system.

4.3.1
Location
4.3.2
Geographically priority will be given to the key strategic sites within the City which include Housing Market Renewal and major investment areas, specifically Broughton, Seedley Village, NDC, Pendleton and Chapel St., with particular reference to development plans and timeframes:
	Order of priority
	
	2008
	2009
	2010
	2011

	 1st - joint
	Seedley Village (Claremont, Weaste & Seedley)
	
	
	
	

	1st - joint
	Broughton
	
	
	
	

	2nd
	New Deal for Communities
	
	
	
	
	

	3rd - joint
	Pendleton
	
	
	
	

	3rd - joint
	Chapel Street
	
	
	
	

4.3.3
This does not pre-clude other areas of the City being considered for the AHP, if funding is available, and if there is evidence of need for proposed developments. However:

· Any proposed developments in Ordsall should access funding through the First Time Buyers Initiative and focus on intermediate housing.

· Any proposed developments in West Salford should focus on Supported Housing (as per Housing Corporation guidance), until the strategic regeneration framework for the area is published, when priorities will be clearer.

4.4.1 Design
4.4.2
All schemes should be Secure by Design and follow where possible Salford’s planning guidance.

4.5.1 Note:
4.5.2
Key worker schemes are currently not considered a priority issue for this programme, but will be considered if we are convinced they are needed and viable.
4.5.2 Site ownership and pre-planning meetings are required to ensure scheme viability prior to submission of a bid application.
5.0 Recommendation
5.1 Lead Member for Housing is asked to approve the development of the

Interim Priorities Statement
Part 1

