Salford City Council - Record of Decision (CABINET)

I, Councillor Connor, Lead Member for Housing, confirm that, in exercise of the powers conferred on it in accordance with the Scheme of Delegation of the Council, the Cabinet has made the following decisions:-

(1) That the recent findings of the Stock Options Appraisal of sheltered accommodation in the City be noted.

(2) That the work undertaken to collate information from historical studies and key reports on sheltered housing in the City, along with the recent work undertaken to assess each sheltered housing scheme (using a recognised appraisal tool as a framework), be noted.

(3) That the conclusions in respect of, and recommendations for, each sheltered housing scheme, and its possible future use as housing for older persons, be noted.

(4) That the process of consultation with customers, on the possible future use of each sheltered housing scheme as housing for older persons be approved
The Reasons are as follows: -

There have been a range of reviews and reports on the provision of sheltered housing in Salford, with particular reference to Council owned schemes, since the early 1990’s. These reports have consistently highlighted problems with some schemes associated with over supply, under demand, high unit costs, design and location.

The expectations and role of traditional sheltered housing is changing with a rising demand for more flexible services, to suit an increasing and more independent older population. This report explains the implications for the City Councils sheltered stock and the move towards more specialist housing, with higher design standards and for Extra Care and Retirement Village models to widen choice.

More recently, the Stock Options Appraisal process highlighted that a number of schemes would require substantial work due to layout and refurbishment requirements.

Following on from this work, an evaluation of the 30 Council owned sheltered schemes has been conducted (using a recognised appraisal tool as a framework) and this has again indicated that a number of these schemes continue to have problems associated with demand, supply, location and design.

As a result of this work, conclusions have been drawn about the long-term viability and development needs of a number of schemes. Subsequently, recommendations for the future use of these schemes as housing for older people have been made.

Options considered and rejected were, as follows: -

Assessment of Risk High risk of continuing falling demand for a number of sheltered schemes as accommodation does not meet current or future expectations.

Any changes 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 Not Applicable at this stage.

Legal advice obtained: -

A.
The tenants and, as far as it is reasonably practicable to ascertain their identity, their next of kin and family members who provide support, probably have a legitimate expectation that they will be consulted about proposed changes which might affect their tenure. Implementation of the recommendations in this report would satisfy that expectation and remove potential grounds for a challenge by way of judicial review

B.
Although not of immediate concern, in the longer term questions may arise as to: i) the entitlement to, and nature and amount of, any payment that may be due to any displaced tenant, and ii) legal procedures for evicting intransigent tenants.

Provided by Lester Richard, Out-stationed Locum Solicitor

Financial advice obtained: This will need to be considered when the results of the consultation are known and decisions regarding the future of these individual schemes are being made formally. Any costs associated either with closure or relocation of existing tenants will be met from the Housing Capital Programme. Provided by Nigel Dickens.

The following documents have been used to assist the decision process: -

Review of Sheltered Housing and Resident Warden Service (March 2001)
Report of Principal Officer Elderly Services – Supply of Sheltered Housing in Salford (2002), including summary of recommendations
Sheltered Scheme Appraisal (2002)
Lead Member Report (October 2003)
Stock Options Sheltered Housing Appraisal – costings (2005)
Collated information from recent studies and key reports on sheltered housing in Salford (April 2005)
Sheltered Scheme Assessment (A development of the Starfish Tool – April 2005)
Development of an Older People’s Strategy (Cabinet Briefing 10th May 2005)
Ordsall Development Framework Plan - BPTW report (Community Committee Oct 2004)
Charlestown and Lower Kersal New Deal for Communities July 2004

Contact Officer: Jean Rollinson Asst Director Community Housing Services

Tel No 0161 922 8701

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

Signed: Peter Connor
 Dated: 5th July, 2005

Lead Member for Housing
This decision was published on 6th July, 2005.
This decision will come into force on 14th July, 2005, unless it is called-in in accordance with the Decision Making Process Rules.

