REPORT TO CABINET

DATE

SUBJECT
HOUSING MARKET RENEWAL

REPORT OF
THE CHIEF EXECUTIVE, THE DIRECTOR OF HOUSING SERVICES

PURPOSE OF REPORT

To update the Cabinet on progress and seek approval for further work on the City Council's joint initiative with Manchester City Council to bring forward a programme for housing market renewal in the inner core of the conurbation. To seek approval from the Cabinet for the proposal to create a formal partnership with Manchester to this end.

RECOMMENDATIONS

It is recommended that Cabinet:

i)
notes the progress so far and approves further work as set out in the report to develop a joint initiative with Manchester City Council to bring forward a major programme for housing market renewal in the inner core of the two cities;

ii)
note the resources made available by Government to support this work;- £2.66m to the proposed Manchester/Salford Partnership;

iii)
approves the proposals set out for the establishment of a formal partnership with Salford, and delegates responsibility to the Chief Executive and Director of Housing Services in consultation with the Lead Member for Housing and the Leader and Deputy to establish this body;

iv)
requests Officers to prepare a draft prospectus for housing market renewal, for consideration by Cabinet and the LSP by Christmas 2002, and to aim to have the final prospectus agreed for launch by the new partnership body by April 2003;

v)
gives approval to Manchester City Council acting as accountable body for the purposes of any funding made available by Government, in accordance with investment plans proposed by the Manchester/salford partnership to be approved by the Council.

vi)
confirms that local area plans will be developed in close consultation with local residents and Members after the approval of the prospectus, as part of the development of the City Council’s Neighbourhood Renewal Strategy.

FINANCIAL CONSEQUENCES FOR THE REVENUE BUDGET

None directly at this stage. Financial assistance has been made available by the ODPM towards the cost of preparing the strategy and prospectus. Longer term financial implications will be set out in a future report.

FINANCIAL CONSEQUENCES FOR THE CAPITAL BUDGET

None directly at this stage. Financial assistance will be made available by the DTLR towards the cost of preparing the prospectus. Part of this assistance may be used to support capital projects in the current or next financial year. Specific proposals on this issue may be brought to a future meeting. Longer term financial implications will be set out in a future report.

CONTACT OFFICERS

Bob Osborne

Cath Green

BACKGROUND DOCUMENTS

1.
Securing Housing Market Renewal:

A Submission to the Comprehensive Spending Review by National Housing Federation, Key Cities Housing Group and Northern Housing Forums, November 2001.
2.
Develop a Housing Market Renewal Prospectus:

Discussion Paper to DTLR by Birmingham , Manchester and Liverpool City Councils, February 2002.
If Government funding is forthcoming a major initiative of the housing market renewal in inner Manchester and Salford will be developed. This will have the specific objectives of reducing poverty, increasing the local employment rate, enhancing community cohesion and enhancing the physical environment. Significant employment opportunities in the construction industry will be created during the life of the programme.

1
BACKGROUND
1.1
Housing market failure is evident in inner Manchester and Salford. In the case of Manchester it is particularly focused in some parts of the North, East and inner South of the City although there are also thriving markets in other parts of these areas. In Salford’s case the key areas are associated with current regeneration areas of Broughton, Seedley and Langworthy and Kersal/Charlestown together with specific pockets of decline in the Weaste and Claremont wards. It is closely linked to other indicators of social deprivation and sometimes area abandonment. It is identified as one of the key challenges of Community Plan and the Corporate Housing Strategy.

1.2
Similar problems have emerged in recent years in many other cities and towns in Northern England and the West Midlands. Extensive research has been carried out to identify the causes of market failure, and to construct models to predict which areas are at risk.

1.3
A key issue in the inner core of the Manchester/Salford conurbation is limited housing choice, and in particular a high density of pre-1919 pavement terraced properties. The decline of traditional heavy industries over the past twenty-five years, combined with high levels of new development in greenfield and peripheral locations and easier access to affordable owner-occupation, has contributed to outward migration. This has demonstrated in particular by younger economically-active people moving from these areas, and the lack of choice has meant that they have not been replaced by new residents. In some cases, economic recovery and increasing affluence have accelerated the process of local market decline.

1.4
Over the past two or three years both councils have played a role in a wide coalition of Local Authorities and Registered Social Landlords which has been making the case to Government for additional resources to tackle failing housing markets. In addition Salford has lead a coalition of North West Councils, together with Birmingham to make representations to Central Government for “New Tools” to facilitate urban regeneration. This report provides an update on the joint initiative now being developed with Manchester City Council to address this issue.

2
CURRENT POSITION
2.1
On 10 April 2002, the then Department of Transport, Local Government and the Regions (DTLR) invited nine area partnerships across the North and West Midlands to establish pathfinder projects to tackle low demand and housing abandonment. One pathfinder is to be focused on inner Manchester and Salford. Others in Greater Manchester and the North West are Oldham/Rochdale; Merseyside Inner Core and East Lancashire (Burnley, Blackburn, Hyndburn and Pendle).

2.2
The pathfinder projects will develop comprehensive proposals for programmes of neighbourhood renewal (probably with a life of 10-20 years) in order to create sustainable housing markets and thus sustainable neighbourhoods. These programmes will incorporate substantial investment in both existing and replacement housing and in improvements to the physical environment, as well as increased investment in neighbourhood management and proactive enforcement. Investment in housing market renewal must contribute to the implementation of comprehensive local plans for neighbourhood renewal, through the City Council’s Neighbourhood Renewal Strategy. Investment must also be aligned with Programmes in education, health, community safety etc in order to narrow the gap between neighbourhoods in inner Manchester and Salford and the national average and to create places where people want to live and invest.

2.3
On 16 May 2002, the Secretary of State announced investment of £25 million across the nine pathfinders to fund the preparation of programmes, the establishment of formal partnerships and the implementation of some early projects. £2.66 million will be available for this work in Manchester and Salford.

2.4
No resources have so far been made available by Government to fund the implementation of programmes beyond this initial stage. An announcement is anticipated as part of the Comprehensive Spending Review, with information about the likely scale of resources emerging in the autumn. The Secretary of State has indicated that housing market renewal is a key priority for ODPM in the current Spending Review.

2.5
DTLR has made it clear that the availability of resources to the pathfinder projects, beyond the initial £2.66 million each referred to above, will be subject to their satisfaction with the arrangements for formal partnerships (in our case with Manchester City Council) and with the detailed prospectus which is produced.

2.6
The prospectus for housing market renewal must form part of the comprehensive Neighbourhood Renewal Strategies of both cities and set out how Housing Market Renewal funding will help to deliver the overall investment in housing which will be needed to deliver those strategies. The preparation of the prospectus is now a priority for the next few months.

2.7
The extension of quality and choice in the housing market is a key priority for the Corporate Housing Strategy across the City. The specific geographic area for intervention through the Market Renewal Fund is now under detailed negotiation with ODPM. It will be focused on the mixed - tenure wards in the inner core of Manchester and Salford. The fund will be used to provide the resources for strategic interventions to address market decline and low demand as part of a comprehensive regeneration strategy for the city as a whole. The areas covered by the programme are shown in the map at Appendix A.

3
PARTNERSHIP WITH MANCHESTER CITY COUNCIL
3.1
ODPM funding is conditional on the establishment of an appropriate partnership body with Manchester City Council and other partners. “In principle” discussions between the two cities have taken place regarding the role and membership of the partnership body. It is proposed that the partnership body will be closely linked to the LSPs in both authorities to ensure that the strategic direction of the housing market renewal initiative is integrated as part of the delivery of their Community Plan, and Housing and Neighbourhood Renewal Strategies.

3.2
The role of the partnership body will be to approve the detailed prospectus, prepare investment plans for approval by the Council incorporating specified outcomes and make ongoing decisions, based on performance review, through the life of the initiative. The partnership body will have strategic oversight of the sequential and spatial aspects of the programme and ensure alignment of local delivery plans and those of other key agencies.

3.3
Each City Council will be represented on the partnership body and will consult closely with the Local Strategic Partnerships in each city on the direction of the strategy and its local implementation. It is suggested that the partnership body is independently chaired, and has representatives from the private sector and the North West Development Agency.

3.4
Representatives from Government Office North West, ODPM and the Housing Corporation will be assigned to the partnership body by Government to act in an advisory capacity, and in due course to negotiate and agree the prospectus on behalf of Government.

3.5
The prospectus will reflect the contribution of a range of other funding streams to complement and add value to direct expenditure from the Market Renewal Fund. These programmes will be aligned through the LSP. The LSP framework will ensure full input from community representatives through the establish Community Committee network.

3.6
Cabinet is asked to approve these proposals, and delegate officers, in consultation with the Lead Member for Housing and Leader & Deputy to establish the partnership body. It is proposed that the first meeting of the partnership body is convened by mid-July 2002.

4.
PROSPECTUS PREPARATION: TIMETABLE AND PROCESS
4.1
At the time of writing, we are waiting for guidance from ODPM on their expectations regarding the Market Renewal Prospectus. This will set out the housing-related measures needed to achieve sustainability in the inner core as part of the Neighbourhood Renewal Strategy. Considerable work is however already in progress in both Manchester and Salford towards its preparation. This is likely to incorporate:-


a baseline analysis of the housing market and other key indicators in the target area;

target outcome measures based on the above analysis;

a “toolkit” of measures to be employed by all relevant sectors and agencies – the Assistant Director of Housing(Strategy) has been invited onto a national body to develop the broader national tool kit aligned with the Regulatory Reform of Private Sector Housing Renewal. It is anticipated that the outputs from this body will compliment the work associated with the HMRF ;

additional powers, freedoms and flexibilities needed to deliver the programme;

­
a detailed framework for strategic planning, consultation, and the engagement of relevant partners;


a targeted, phased and costed programme of activity, with significant detail in identified priority areas for the first three years of the initiative. This element will be the subject of detailed consultation at a local level;

estimated costs and resources, demonstrating leverage from and alignment to other programmes;

delivery and reporting arrangements;

a monitoring and performance review framework, including the measurement of any impact in surrounding Local Authority areas.
4.2
It is anticipated that a initial draft of the Salford element of the prospectus will be brought to Cabinet and the LSP before Christmas 2002, following the announcement on the Comprehensive Spending Review which will inform the scope and speed with which programmes can be developed and delivered. The target is to have the joint prospectus agreed by all parties and ready for launch in April 2003.

5
DELIVERY OF PROGRAMMES
5.1
It is proposed that each City Council will deliver programmes through area focused delivery mechanisms, using existing bodies, including City Council Departments and existing partnerships such as Kersal/Charlestown, whenever possible. The creation of new bureaucratic structures will, wherever possible, be avoided. Each City Council will be responsible for the delivery of specified outcomes and for reporting progress to the joint partnership body. Distribution of funding will be proportionate to the outcomes specified in the prospectus.

5.2
While the prospectus will need to articulate the outcomes to be achieved across the programme and area as a whole, detailed plans for local interventions, in particular for the first three years, will be developed in close consultation with Ward Members and local residents. These will take account of and indeed inform the wider strategic framework which is being developed for Central Salford which will articulate the role of areas within the wider market-place of the city and the sub-region.

5.3
Local plans will incorporate a range of measures to bring about structural change and introduce significant quality and choice into the housing market. This will include investment in the physical environment and the existing stock, selective clearance of obsolete property for which there is no market, the assembly of sites for new development and the provision of gap funding, where necessary, to enable new homes to developed at a range of values. These physical measures will be reinforced by neighbourhood management and proactive enforcement.

5.4
Local plans will have the specific objectives of retaining existing local communities as well as attracting new population. Where selective clearance is proposed, this will be based on detailed local consultation and the commitment to enable local residents to remain in the area, in alternative and affordable property, in the tenure of their choice and with only one move. Schemes will be developed to offer equity-sharing options and for Homeswaps based on the transfer of existing mortgage debt.

6.
CONCLUSION
6.1
The renewal of inner city housing markets is one of the greatest challenges facing the city, and this initiative presents an unmissable and unrivalled opportunity to achieve significant structural and sustainable change. The City is well placed to meet this challenge, in particular on the basis of our Community Strategy framework and the existing Area Regeneration Strategic Frameworks.

6.2
If resources are made available through the Comprehensive Spending Review, these will result in a significant expansion in the Council’s Housing Capital Programme in the coming years. The Council will need to develop the capacity to deliver this expanded programme.

6.3
The City Council’s Market Renewal Strategy and Prospectus will not be restricted to a programme of physical housing interventions. They will form part of the overall Neighbourhood Renewal Strategy, which will bring together services and programmes from across the City Council and other public sector agencies in order to create sustainable neighbourhoods where people want to live and invest.

6.4
This initiative will inevitably form a key corporate priority for Salford in the coming years, and as such will have a significant influence on the intervention and funding programmes and action plans of all City Council Departments and partners in other public agencies.

Bob Osborne

Cath Green

21.7.02

[image: image1.jpg]GREATER MANCHESTER PATHFINDER INITIATIVE
AGREED BOUNDARIES

Walkden E
South ! Pendlebury Ke -
Worsley & q

rd

Cadishead

Blackley,

% |

Woodhouse Park

Ward Boundary
I Manchester Boundary
'I‘fl‘(l‘ﬁ%ﬁ{]%“ [I salford Boundary

Produced by the Housing Information Unit

Appendix A

C:\WINDOWS\TEMP\Housing Market Renewal Fund.doc

page 1

