

Report of the Strategy and Regeneration Overview and Scrutiny.

TITLE:
Feedback from the meeting held on Monday 5th November 2007.

Recommendations: - Scrutiny will consider further the Housing Market Renewal Programme when the funding award is known. This will be early in the new year.
Actions: Scrutiny Support will discuss the timing of the consideration with the Head of Housing.

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by the Strategy and Regeneration Overview and Scrutiny on Monday 3rd December 2007. Issues considered were:-
Regeneration Tour
HMR Programme.

BACKGROUND DOCUMENTS:
Reports to Scrutiny can be found on SOLAR

CONTACT OFFICER: Peter Kidd, Senior Scrutiny Support Officer.

Tel: 793 3322 E-mail: peter.kidd@salford.gov.uk

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

KEY COUNCIL POLICIES:

DETAILS

Issues considered
Members undertook a tour of the City, a continuation of the Regeneration Tour, which had to be curtailed in July.
The highlights of the tour included;

The Weaste Renewal area, block improvements

Eccles New Road Renewal Area

Seedley South area – HMR

Urban Splash, Chimney Pot Park refurbishment, new Church on site, Homeswaps, SRB/NWDA/HMRF

Pendleton PFI, Salford shopping city/supermarket site

Salford Innovation Forum

Countryside Development, Mocha Parade

Godliman and Watson development opposite Albert park

Agecroft Commerce Park

LIVIA Initiative
The tour will help members understand and visualise different initiatives across the city and any associated benefits and problems.

Members appreciated the work done to organise the tour and thanked officers for their contributions
Housing Market Renewal Programme 2008-11
Councillor Peter Connor, Lead Member for Housing, Bob Osborne, Deputy Director of Housing & Planning supported by John Wooderson, Senior Manager (Procurement and Delivery) and Reuben Flynn, Head of Renewal Salix Homes, provided a report to brief members in relation to the Housing Market Renewal (HMR) programme and to discuss how the committee could scrutinise it in the future.
As well as the brief report members had been given copies of the original cabinet report and the Manchester Salford Pathfinder Business Plan.
The HMR bid will have a significant impact on the regeneration of parts of Salford. The business plan has been produced in line with CLG guidance, outlined what the pathfinder would achieve with present levels of funding on a flat line basis. However indications are that the eventual award could be significantly less .
Members asked if there was a “plan B”, a range of options to action should the award be significantly less. The council would have to look to the private sector for investment in particular the registered social landlords. They would try and source other government funds, loans and access resources to maintain homes. The council would also look to private landlords but it is very difficult to get the private sector to lead investment in an area, the tendency is for them to follow public sector investment.

Members raised a question on an apparent contradiction, one of the drivers for the growth bid is low cost housing provision yet there is little evidence of this.

Also why are we working with Manchester, Salford has different structural issues. Manchester and Salford are cooperating at the level of the core strategy, specifics on what to build where and the percentage of affordable homes will be determined in the Spring. More information on these points will be provided next time the issue comes to Scrutiny.
English Partnerships and the Housing Corporation will be merging to form a new Affordable Homes Agency and will hopefully will be able to provide more funding to drive the increase in affordable homes. More news of this may be available next time.
The balance of homes has to be right in Salford to meet the demand of all current and future Salford residents. Awareness of the financial markets has to be maintained as does a supply of types of accommodation and opportunities for people to step down from ownership to renting. There is also a need to dovetail policies in with anti poverty work should the housing market decline. Safeguards need to be established in case relocated residents may be left in negative equity.
 The balance of developed land for housing and for employment also has to be maintained. There is a concern about the number of apartments in Salford but these can help hit density targets. Overall the main aim for the future in Salford is the provision of the right housing in the right place.
Members recognised that this meeting was an opportunity to discuss the HMR programme and will consider the issue further when the funding allocation is known in the new year.

The Report arising from the previous meeting -this was approved.
Work Programme - This was approved,
Forward Plan of Key decisions - there were no issues arising for the attention of Strategy & Regeneration Scrutiny.
Next Meeting. - Monday 7th January 2008
ITEM No 8

PAGE
1

