DELEGATION OF FUNCTIONS

APPENDIX 4

FUNCTION
ARMS

LENGTH

PARENT
ARMS

LENGTH

LOCAL
COUNCIL

RETAINED
Comments

Estate Management

Enforcing tenancy conditions

 (

Includes leaseholders

Permissions and consents

 (

Tackling anti-social behaviour in public sector housing

(

Managing 10% of the most serious anti-social behaviour
(

Anti-social Behaviour Team

Providing legal advice and representation
 (

Via the specialist Housing Legal Team

Developing good practice, reviewing procedures, support and training
(

 Anti-Social Behaviour Team

Reviewing tenancy conditions and recommending charges
(

Agreeing changes to tenancy conditions

(

Rent Collection and Arrears

Collection of rents and other charges
 (

Outsourced to Giro. Monitoring role only

Managing former tenants arrears and Credits
(

Outsourced to external contractor. Monitoring role only

Recovering current rent arrears

(

Includes providing benefit advice and debt counselling

Initiating legal procedure

 (

Court representation
(

More cost effective done centrally.

Developing good practice, reviewing procedures, support and training
(

Annual Review of rent levels and service charges
(

Includes recommending charges to the Council

Determining rentals and service charges

(

Implementing rent arrears and service charge increases/decreases

Providing Housing Benefit services
(

(

Property Maintenance

Stock condition survey

(

Development of Investment Programme

(
Within strategic framework laid down by the Council, influenced by stock condition survey results and including investment decisions

Implementation of Investment Programme
(

Includes architectural supports and some specialist activities “bought in” from the Council. Also includes programmed maintenance, and all day to day repairs and servicing.

Contract Procurement and Management
(

This will include the development of “Egan” type partnering arrangements

Supervision of planned maintenance contracts
(

Reporting of day to day repairs

(

Note the future development of a call centre

Local supervision of repair contracts

(

Management of local repair budgets

(

Providing caretaking, concierge and security services

(

Environmental maintenance on estates

(

Void Management and Rehousing

Managing and repairing void properties

(

Maintaining housing register/waiting lists including new applications

(

Determining medical priority
(

Allocating void properties

(

Administering exchanges

(

Signing up new tenants

(

Co-ordinating marketing activity
(

Includes “Property Shop”

Administering HOMES Scheme
(

Formerly National Mobility

Developing good practice, reviewing procedures, support and training
(

Periodic Review of allocations policies

Determining allocation policies
(

(
Includes recommended charges

Care Services

Procurement and delivery of furniture to Furnished Tenancies
(

Furnish Tenancies will be allocated, maintained and managed locally

Management of Warden Services across Salford.
(

Includes developing good practice, covering staff absence, training and support

Allocation of Sheltered accommodation, management and maintenance of sheltered accommodation

(

Management of the Care on Call service
(

Provides community alarm services to tenants and other residents across Salford.

Provision of support with Salfords; Supported Tenancies Scheme

(

Properties themselves will be managed locally

FUNCTION
ARMS

LENGTH

PARENT
ARMS

LENGTH

LOCAL
COUNCIL

RETAINED
Comments

Tenant Consultation and Participation

Developing and reviewing Tenants Compact
(

Support to local residents groups and encouraging tenant participation

(

Local consultation

(

Includes setting and monitoring services standards

City-wide consultation
(

Keeping tenants informed
(

Includes contributing to “Salford People” (Salford’s civic newspaper) and providing TAP (newsletter to tenants groups)

Consultation in housing strategy and private sector housing services

(
Support "bought in" from ALMC

Tenant Satisfaction Surveys
(

Results reported to Council

FUNCTION
ARMS

LENGTH

PARENT
ARMS

LENGTH

LOCAL
COUNCIL

RETAINED
Comments

Strategic and Private Sector Housing Roles

Development of cross tenure housing strategies

(
Includes monitoring of housing demand. Developed in consultation with the Arms Length Company

Stock rationalisation, disposals and demolition

(

Private Sector Housing Services including Right to Buy

(
Some RTB administrative functions to be carried out by the Arms Length Company.

Resources procurement and bidding

Determining service standards required of the Arms Length Company and monitoring performance

(
(

Development and supervision of Tenant Management Organisation (Co-ops)

(

Salford currently has 3 T.M.O.'s. This is a complex area of work which will require some joint working.

Administering Disabled Facilities Grants to the private sector.

Carrying and adaptations to council properties.
(

(

FUNCTION
ARMS

LENGTH

PARENT
ARMS

LENGTH

LOCAL
COUNCIL

RETAINED
Comments

Homelessness

Development of Homelessness prevention strategies

(

Rough Sleeper Counts

(

Investigation and determination of homeless applications

(

Provision of Housing Advice

(

Management of Council Hostels
(

Rehousing of homeless applicants following determination

Provision of accommodation to asylum seekers
(
(

FUNCTION
ARMS

LENGTH

PARENT
ARMS

LENGTH

LOCAL
COUNCIL

RETAINED
Comments

Financial and Support Services

HRA Accountancy
(

Retained strategy accounting role

(

Personnel Services
(

Specialists advice brought in from the Council

Provision of computer networks and IT facilities

(

Development and maintenance of Housing Management Systems training and support

Payroll, procurement and sundry debts
(
(

Provided via a centralised financial services group with economics of scale

Local Budgets

(

Training, including induction training
(

A specialist training will be brought in. On the job training, meeting and appraisal will be locally provided

page
1
6 C:\windows\TEMP\Appendix4.ALMO.doc

