

Report of the Strategy and Regeneration Overview and Scrutiny.

TITLE:
Feedback from the meeting held on Monday 6th October 2008.

Recommendations

Members deferred the Community Safety Strategy until the next meeting.
Members requested regular updates on the housing and investment programme in
Members requested that the position with regard to 106 monies in the light of stalling developments would be clarified
A number of individual requests were made for progress outside the regular meeting.

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by the Strategy and Regeneration Overview and Scrutiny on Monday 6th October 2008. Issues considered were:-
Housing Market renewal and Investment update.

A) The Housing Investment programme

B) Government measures to meet the challenges in the housing market

Community Safety Strategy – this item was deferred until the next meeting

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
Housing Investment Programme
The engagement of senior management in negotiations on the housing stock transfer combined with the impact of the ongoing economic crisis has meant that it has been very difficult recently to effectively analyse the current position on housing and regeneration in Salford. Members were given a commitment that Housing would provide regular updates on the position in the future.

Bob Osborne, Deputy Director Sustainable Regeneration, delivered a presentation on the housing investment programme and the credit crunch. Bob highlighted the characteristics of the current position, the unprecedented downturn in the housing market, falling land values, inability to access mortgages, falling sales and increasing numbers of empty properties. The response of the government was then discussed, an academic review has been commissioned which concludes in October, a £100 billion housing market rescue package has been revealed and the new Homes and Communities Agency (HCA), which starts work on the 1st December has been created to deliver housing renewal.
What’s happening in Salford?
Greater Manchester has been selected as a growth point and funds are available to develop the housing programme in the area. To attract funding a programme of development is to be submitted at the end of October, Salford’s programme contains no surprises as it continues the work under Housing Market Renewal (HMR) and development in parts of west Salford. Work is currently underway to complete this.
The Audit Commission performance Review which will determine future funding allocation is underway the first stage is complete and the directorate has had very positive informal feedback, the second and third stages will hopefully evidence the value for money provided by the service and justify the need for future investment. The resources will be distributed by the HCA.
A single investment strategy for Salford, with options that allow for market changes is required by the end of November, which will be agreed with the council and its partners and the HCA. The strategy will fit with current regeneration, and housing initiatives and will contain clear agreed priorities and will be presented in a clear and coherent way.

The existing key development partners are committed to seeing the current crisis through, though they may have to rephrase and refinance plans. The council needs to manage this situation and work with partners continuously to try and restart the market, for example find innovative ways to reduce the gaps between deposit and asking prices. Bob outlined the impact on the various HMR schemes, funding is secure this year. Private sector developers are closing schemes and awaiting a recovery, they are moving from apartments to more traditional housing. The private rented sector has increased, which can be problematic if unregulated.
What’s the future?
The HCA offers more certainty than the previous multi agency approach, new methods and approaches will help, as will the clarity of the single sustainable, though flexible strategy and investment plan.
Detailed research and intelligence gathering continues as does the analysis of available land. Housing continually hold conversations and reviews with partners and enforcement measures such as the use of penalties for unused properties will also continue.
Members raised several issues;
Clarified the intention for use of industrial land – a report on former industrial land will be available shortly.

Apartments – although generally the market seems saturated there is still a need in selective locations as determined by affordability and demographics. As ward Councillor, Councillor Jolley requested information on proposals in Patricroft.
Flexibility, currently the Right to Buy (RTB) scheme offers some flexibility for ownership but there is a need to offer more flexibility in the market to improve access to home ownership. Housing are working with partners to look creatively at flexible tenure or part ownership schemes.
Are reliant on the new HCA? The council should be looking at options they can influence rather than rely on government agency. It was stressed that Housing are trying to build flexible public private partnerships despite current difficulties with the lending market, they are trying make more effective use of assets and provide some stability until the market improves again. Councillor Connor confirmed that work is ongoing at the regional and sub regional level to secure money for partnerships, this may need government help in some form in order to achieve sustainability.
The council’s role as a social landlord - the demand in the rented sector has increased and waiting lists for social housing have shot up in the last 6 months. Salix and City West must improve performance and look at ways of increasing availability of the right type of housing to meet the needs of the city.
Any potential conflict between partners is avoided by agreeing a single investment plan for the city which divides the city into zones where a partner is identified as the key landlord. Community committees will also be approached for guidance on what they would like to see in their wards. Members discussed issues around Broughton, particularly the work ongoing with the Higher Broughton Partnership to ensure sales to reputable registered social landlords who can deliver affordable accommodation and Pendleton where we await a government decision but are looking closely at alternate options should the resulting decision make the plans no longer viable.
Impact on section 106 monies as the market slows and derelict land remains and sites are mothballed, can anything be done to improve the environment. Bob will pursue the issue with planning and development.
The future – Councillor Connor assured members that although the present situation has presented many difficulties the directorate will go forward albeit with reduced available finance, they are looking closely at what can be done with resources available and developing imaginative solutions, they are working closely with developers, consulting with wards and revisiting plans and proposals to ensure that everything is done to meet the need for property.
Councillor Smyth requested information on proposals for the Amblecoat estate.

Councillor McIntyre offered a personal vote of thanks for the work done in the HMR area and the support that is ongoing.

Report from the last meeting

The report was accepted. A paper responding to issues raised at the last meeting on Spotlighting was circulated to members. Scrutiny support was asked to feedback members concerns to spotlighting about lack of feedback following meetings with councillors.
Work Programme

The report was accepted.
The business plan of the URC currently on the abeyance list should be considered to bring forward onto the work programme.
The crime and disorder panel had met this morning and would be revisiting section 17 issue at the next meeting.
The December meeting of scrutiny will be brought forward to a 1pm start.

Forward Plan

Nothing arising.

Any other business

None raised.
Next Meeting. - Monday 3rd November 2008
Members Attendance

	Councillor
	September
	October
	November

	Cllr Smyth
	√
	√
	

	Cllr R. Garrido
	√
	√
	

	Cllr McIntyre
	A
	√
	

	Cllr Ainsworth
	√
	√
	

	Cllr Bramer Kelly
	√
	√
	

	Cllr Heywood
	√
	A
	

	Cllr Wilson
	A
	√
	

	Cllr Jolley
	√
	√
	

	Cllr B. Lea
	A
	√
	

	Cllr Compton
	A
	√
	

ITEM No 8

PAGE
1

