Salford City Council - Record of Decision

I Councillor Peter Connor ,

Lead Member for Housing,

in exercise of the powers conferred on me by Paragraph F 6 (a) (i), of the Scheme of Delegation of the Council do hereby approve
· the previous work undertaken to appraise Collingburn Court and how this scheme can meet the needs of older people in the future.

· the recent work undertaken to consult with tenants and relatives at Collingburn Court on the future of the scheme.

· the resulting conclusions drawn and recommendations made for the future use of Collingburn Court.

· the process of decommissioning Collingburn Court as a sheltered housing scheme through the re-housing of tenants to more suitable accommodation, leading to the eventual demolition of the building.

The Reasons are Salford City Council has been implementing a Stock Options Appraisal in line with Government requirements to meet the Decent Homes Standard by 2010. This has been linked to a review of sheltered housing, to support the development of a whole systems approach to meeting the needs of an ageing population. This process was supported by the Housing Options Steering Group. A specialist consultant working for the City Council was asked to identify a preferred standard that Salford could use as its standard for sheltered housing. This interim standard sets out the key major factors that will require consideration in the development of services over the next ten to fifteen years. They provide the basis for the development of a more detailed and comprehensive standards statement for sheltered housing in Salford. This work has shown that Collingburn Court cannot reasonably meet the current and future housing needs of older people.

Options considered and rejected were take no action.

Assessment of Risk - Any change and movement within the sheltered schemes will have an impact on voids throughout the NPHL schemes and this will subsequently have an impact on Key Performance Indicators.

The source of funding is Estimated costs for Homeloss and disturbance payments are estimated as follows:-

· Homeloss: £61,200

· Disturbance: £9,000

· Void re-decoration: £18,000

· Carpets: £4,320

· Packing: £3,240

· Removal costs; £2,700

· Sky TV relocation: £180

· BT (new line only): £1,350

· Postal re-direction: £612

· Adaptations: £5,400 (£300 an estimated per person)

· Contingency: £ 9,900

Legal Advice obtained yes .

Financial Advice obtained yes.

The following documents have been used to assist the decision process.

Stock Condition Survey (1999)
Review of Sheltered Housing and Resident Warden Service (March 2001)
Report of Principal Officer Elderly Services – Supply of Sheltered Housing in Salford (2002)
Sheltered Scheme Appraisal (2002)
Lead Member for Housing October 2003
Stock Options Sheltered Housing Appraisal – costings (2005)
Lead Member for Housing May 2005
Completed and returned questionnaires from tenants / relatives.
Minutes to consultation meetings x 4
Information supplied by Dylan Vince on the impact of local area development plans.

Contact Officer: Glynn Meacher

Tel No 922 8752

	*
This matter is also subject to consideration by the Lead Member for/ Director of and, accordingly, has been referred to that Lead Member / Director for a decision.
	 FORMCHECKBOX

	*
This decision is not subject to consideration by another Lead Member/Director
	 FORMCHECKBOX

	*
This document records a key decision, but the matter was not included in the Council's Forward Plan and it has been dealt with under the emergency procedure.
	 FORMCHECKBOX

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committee to call-in the decision is the Environment, Housing and Planning Scrutiny Committee.
	

Key:

Tick boxes at the end of these lines, as appropriate.

Signed: Councillor Peter Connor
Dated: Thursday, 6 October, 2005

Lead Member

FOR COMMITTEE SERVICES USE ONLY

*
This decision was published on Thursday, 20th October, 2005.
*
This decision will come in force on # Friday, 29th October, 2005 unless it is called-in in accordance with the Decision Making Process Rules.

Key:

Insert date five days after decision notice is to be published.

