SUSTAINABLE REGENERATION SCRUTINY COMMITTEE

5th December, 2011

Meeting commenced: 2.00 p.m.

 “

 ended: 4.35 p.m.

PRESENT:
Councillor Dawson – in the Chair
Councillors Drake, R. Garrido, Humphreys, Jolley, Ord, Stone and G. Wilson

ALSO IN ATTENDANCE:

Councillor Antrobus – Lead Member for Planning

Paul Walker – Strategic Director for Sustainable Regeneration

Chris Findley – Assistant Director – Planning & Transport Futures

Matt Doherty – Principal Planning Officer

John Wooderson – Head of Service – Urban Renewal

Paul Longshaw – PFI Programmes Director for Sustainable Regeneration
Sarah Clayton – Head of Service – Strategy & Enabling
1.
APOLOGIES FOR ABSENCE
Apologies for absence were submitted on behalf of Councillors Lindley and Rochford.

2.
DECLARATIONS OF INTEREST
There were no declarations of interest.

3.
MINUTES OF THE MEETING HELD ON 7TH NOVEMBER, 2011
The minutes of the above meeting were approved as a correct record, subject to minute 1 being amended to indicate that an apology for absence had been submitted by Councillor Drake prior to the meeting.

4.
QUESTIONS FROM MEMBERS OF THE PUBLIC
There were no questions from members of the public.

5.
SALFORD HOUSING MARKET UPDATE
John Wooderson and Sarah Clayton presented a report which provided an update on the Salford housing market giving details of house prices, sales and void rates.
Sarah Clayton referred to (a) paragraph 1.1, line 2, indicating that the average house price during the quarter October to December 2010 should be amended to £135,168, and (b) paragraph 1.3, line 2, indicating that the average house price in respect of the Worsley ward should be amended to £290,168.
Discussion took place during which reference was made to the following:
· Not all sales were included on the Land Registry.

· A six month delay in terms of the information being received.

· The fact that only the equity share part of a sale was recorded as the house price in terms of shared ownership properties, and the impact of this on the figures.

· The difference in price between houses and apartments and the fact that like was not compared with like.

· The effect on the figures of new properties that were not selling.

· The process/timescales with regard to the registration of properties and their inclusion on the Council Tax Register.
· The importance of properties being registered as soon as possible in terms of the New Homes Bonus received by the Council.
· The steady decline in the void rate in Salford since 2006 (6% in June 2006 to 5% in June 2010).

· Clarification that ‘void’ related to private sector properties that had been empty for more than 6 months.

· Measures taken to reduce the number of void properties in the private sector, which included the use of various statutory powers that were available to the Council.
· Empty property hotspot areas – it was noted that Broughton had been targeted, following which the number of void properties had been reduced by one third – Little Hulton was currently being focused on, following which Ordsall was to be targeted.
· The figures in respect of void rates relating to the private sector only – it was suggested that future figures should include all housing types, together with the reasons for the properties being void, in order that issues and trends could be identified. It was also suggested that the locations of void properties be illustrated on a map.
· The growth of the private rented sector.
· The current unavailability of 95%-100% mortgages – it was indicated that consideration was being given, through AGMA, to measures that could be taken to give lenders confidence to lend at such a level.
RESOLVED: THAT the report and comments be noted.

6.
STRATEGIC HOUSING LAND AVAILABILITY ASSESSMENT
Chris Findley and Matt Doherty presented a report indicating that the City Council was required to produce a Strategic Housing Land Availability Assessment, which sought to identify the potential number and type of dwellings that could come forward in the city. It was a key part of the evidence base for the emerging Core Strategy, particularly in relation to the potential supply and mix of dwellings that could be built up to 2028, and it would also be used to determine whether there was a five year supply of deliverable sites for new housing. Should there not be a five year supply, Planning Policy Statement 3 required that planning applications for housing be looked upon favourably.
The last Strategic Housing Land Availability Assessment was published by the City Council in December 2009, covering the period 2010 to 2025. Work had been ongoing to update that assessment, particularly having regard to ongoing difficult conditions in the housing market. The updated Strategic Housing Land Availability Assessment would be published early in 2012, and would be part of the evidence base to support the Publication Core Strategy. The emerging findings of the assessment considered that between 2011 and 2028 there would be potential for 24,803 dwellings to be completed across the city, with 35% of these being in the form of houses and 65% apartments.

Currently, there was not a five year supply of deliverable dwellings, when assessed against the requirements of the Regional Spatial Strategy.

Discussion took place during which the following matters were noted:-
· The likely revocation of the Regional Spatial Strategy in April 2012, meaning that Salford would not have any housing requirement in its Development Plan. It was therefore proposed that the housing figures in the Publication Core Strategy should be used on an interim basis until such time as the final version of the Core Strategy was adopted. The Publication Core Strategy set out a housing requirement of 3,100 dwellings over the period 2011-16. Having regard to the supply of 3,713 dwellings, there would be a five year supply of deliverable sites for housing once the Regional Spatial Strategy was revoked.

· The Strategic Housing Land Availability Assessment was the City Council’s best estimate of what and where new housing would be built in the City, rather than a firm prediction.

· Assessing the achievability of sites for housing – it was indicated that the Practice Guidance stated that a site was considered achievable for new housing where there was a reasonable prospect that housing would be delivered on the site at a particular point in time, with this essentially being a judgement about the economic viability of a site. In order to inform this judgement the economic viability of sites had been assessed using the Homes and Communities Agency Development Appraisal Tool.
· The updated 2011 Strategic Housing Land Availability Assessment, which would be published in early 2012, indicated that the level of housing development on sites in the City had fallen significantly. This was mainly the result of a more pessimistic view of conditions in the housing market, reductions in Government funding for new housing, and the timescales for its recovery. Although there had been a reduction in the potential scale of housing supply in the City, sufficient sites had been identified to ensure that housing needs could still be met.

· The maximisation of the provision of houses as opposed to apartments, further to consultees having consistently informed the City Council through the various Core Strategy consultation stages that houses should make up a greater proportion of the overall supply than that which had been identified by the City Council. However, in undertaking this exercise, it had to be recognised that in the Regional Centre and on other individual sites in the City, apartments were the most appropriate form of dwellings, having regard to using land efficiently, the design context, site constraints, etc.

· The need to ensure appropriate amount of car parking provision in respect of apartments. Reference was made to apartments that had previously been built with insufficient levels of car parking and the impact of this on communities and on costs to the Council, in terms of the introduction of parking restrictions and damage caused by vehicles parking on footpaths.

· The variation of demand for different types of housing provision in different parts of the city.
· Community provision, particularly education – it was noted that a very large number of households would be required to justify the provision of a new school.
· The need to improve integrated public transport in Salford.

RESOLVED: THAT the report and comments be noted.

7.
SURPLUS HOMESWAP PROPERTIES IN LANGWORTHY
John Wooderson presented a report regarding 18 properties that had been acquired to assist in the regeneration of the Seedley and Langworthy area. The properties had been substantially improved to provide owner-occupiers affected by Compulsory Purchase activity with alternative homes within the local area. However, despite extensive consultation with the community to assess demand for homeswaps, the properties were ultimately found to be surplus to requirements. The current financial climate and depressed housing market had hampered efforts to sell the properties for owner occupation. There was strong demand for good quality rented accommodation of this type, however, the area had suffered from poor standards of tenancy management in the past which led directly to the designation of the area under Selective Landlord Licensing. It was therefore proposed that the properties be rented on the open market with Salix Homes providing a management service.

Members referred to possible demand for the properties by first time buyers and suggested that ways in which first time buyers could be assisted in purchasing the properties be explored.

It was indicated that all the options available in relation to bringing the properties into productive use would be detailed within the report that was to be considered by the Lead Member for Planning at the appropriate time.
RESOLVED: THAT the report and comments be noted.

8.
FORWARD PLAN
Consideration was given to the Forward Plan for December 2011.

Reference was made to item 47 (Cargo Cranes, Ontario Basin, Salford Quays) and Members requested that further information be provided in terms of the decision that was to be made.

RESOLVED: THAT further information be obtained in respect of the above matter and circulated to Members via email.

9.
WORKPLAN
Consideration was given to the Work Programme.

RESOLVED:
(1) THAT the Work Programme be noted.

(2) THAT arrangements be made for an update on Chapel Street (traffic flow, etc.) to be provided in February/March 2012.
(3) THAT arrangements be made for the proposed visit to MediaCityUK to

take place on a suitable date in February (rather than April) 2012, to focus on employment, training/university, infrastructure/future regeneration and use of the piazza.

10.
EXCLUSION OF THE PUBLIC
RESOLVED: THAT, under Section 100A(4) of the Local Government Act 1972, the public be excluded from the meeting for the following item of business on the grounds that they involve the likely disclosure of exempt information, as specified in paragraph 3 of Part 1 of Schedule 12(A) to the Act, as amended.

11.
CREATING A NEW PENDLETON – PRIVATE FINANCE INITIATIVE (PFI)
Paul Walker and Paul Longshaw presented a report outlining the current position in relation to the Pendleton Housing PFI scheme.
Discussion took place regarding the main benefits and key outcomes that would be delivered by the initiative and the procurement process.
Reference was made to the importance of education, training, community cohesion and community action, which would be at least as important as the physical regeneration that would be undertaken.

RESOLVED: THAT the content of the report be noted.

12.
DATE OF NEXT MEETING
It was noted that the next meeting would take place on Monday, 9th January, 2012, in Committee Room 3 at the Civic Centre, commencing at 2.00 p.m. (Members only Briefing to be held at 1.30 p.m.)

