DELEGATION OF FUNCTIONS

APPENDIX 1

FUNCTION
ARMS

LENGTH

PARENT
ARMS

LENGTH

LOCAL
COUNCIL

RETAINED
Comments

Estate Management

Enforcing tenancy conditions

 4

Permissions and consents

 4

Tackling anti-social behaviour in public sector housing
(
4

most day to day work will be carried out by area based staff, but a small central anti-Social Behaviour Team will mange the 10% most serious cases and provide support, training and develop good practice

Providing legal advice and representation
 4

Via the specialist Housing Legal Team

Provide services to leaseholders

(

Reviewing tenancy conditions, recommending changes, consulting tenants and implementing charges
4

Agreeing changes to tenancy conditions

4

Rent Collection and Arrears

Collection of rents and other charges
 4

Outsourced to Post Office. Monitoring role only.

Managing former tenants arrears and Credits
4
(

Areas issue initial letters and check accounts . Remaining functions outsourced to external contractor. Monitoring role only

Recovering current rent arrears and

4

Includes providing benefit advice and debt counselling

Initiating legal procedure

Court representation
4

More cost effective done centrally by Court Officer

Developing good practice, reviewing procedures, support and training
4

Annual Review of rent levels and service charges, making recom,mendation to the Council and implementing changes
4

The Council will determine rents and service charge levels following recommendations from the ALC.

Property Maintenance

Stock condition survey

4

Jointly commissioned with the Council for cross tenure surveys. ALC will update database after works completed.

Procurement of funding.

(

Includes HIP submissions, bids for resources, etc.

Development of Investment Programme
(
(

The Parent Board will develop a high level city wide investment programme within the overall strategic framework and priorites laid down by the Council. Local Boards will develop area based investment programmes which reflect local priorities and aspirations but within the overall framework laid down by the Parent Board.

Implementation of Investment Programme
4

It will be more cost effective to deliver major repair and improvement programmes centrally, but Local Boards will identify local priorities and monitor performance.

Contract Procurement and Management
4

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

Day to day repairs

4

Note the future development of a call centre for repair reporting

Providing caretaking, concierge, cleaning and security services

4

Includes leasehold properties. Some cleaning work outsourced.

Environmental maintenance on estates

4

Void Management and Rehousing

Managing and repairing void properties

4

Maintaining housing register/waiting lists including new applications

4

Determining medical priority
4

Allocating void properties

4

Administering exchanges

4

Signing up new tenants

4

Co-ordinating marketing activity
4

Includes “Property Shop”

Administering HOMES Scheme
4

Formerly National Mobility

Developing good practice, reviewing procedures, support and training
4

Periodic Review of allocations policies

4

(

The Council will want to ensure that allocation policies reflect its key strategic aims and values e.g. support regeneration activity, help deliver community care and reflect equal opportunities.

The Parent Board will review and amend the city wide allocation policy framework. Local Boards will be encouraged to develop local allocation policies within the overall framework which reflect local circumstances

Care Services

Management of Furnished Tenancies
4
(

Furniture packages will be procured and delivered more cost effectively by the Parent Board. Furnish Tenancies will be allocated, maintained and managed locally.

Management of Warden Services and Sheltered Accommodation
4
(

Residential wardens will be managed centrally as a team as they are currently. Sheltered properties will be allocated to, maintained and managed locally.

Management of the Care on Call service
4

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

Provision of support within Salford’s Supported Tenancies Scheme

4
(

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

(

Local Boards will develop tenant compacts appropriate to their area within an overall policy framework laid down by the Parent Board.

Support to local residents groups and encouraging tenant participation

3

Local Boards will have devolved budgets for tenant consultation and participation.

Local consultation

3

Includes setting and monitoring services standards

City-wide consultation
3

Keeping tenants informed
3
(

Includes contributing to “Salford People” (Salford’s civic newspaper) and providing TAP (newsletter to tenants groups). Local Boards may wish to develop their own local newsletters, etc.

Consultation in housing strategy and private sector housing services

3
Includes existing cross tenure Strategy Consultation Panel plus support "bought in" from ALMC

Tenant Satisfaction Surveys
3
(

Part of city wide and local performance monitoring.

FUNCTION
ARMS

LENGTH

PARENT
ARMS

LENGTH

LOCAL
COUNCIL

RETAINED
Comments

Strategic and Private Sector Housing Roles

Development of cross tenure housing strategies

3
Includes monitoring of housing demand. Developed in consultation with the Arms Length Company

Stock rationalisation, disposals and demolition

3

Private Sector Housing Services including Right to Buy

3
Some RTB administrative functions to be carried out by the Arms Length Company.

Resources procurement and bidding

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

3
4

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

3

Salford currently has 3 T.M.O.'s. To avoid conflicts of interest, and bearing in mind the agreements held by TMO’s are with the Council, the main relationship for the TMO’s will remain with the Council. However, the Council may chose to buy in services on behalf of, or in support of, the TMO’s e.g. major repairs, formal legal action, etc.

Administering Disabled Facilities Grants to the private sector.

Carrying and adaptations to council properties.
4

3

FUNCTION
ARMS

LENGTH

PARENT
ARMS

LENGTH

LOCAL
COUNCIL

RETAINED
Comments

Homelessness

Development of Homelessness prevention strategies

3

Rough Sleeper Counts

3

Investigation and determination of homeless applications

3

Provision of Housing Advice

3

Management of Council Hostels

3

Rehousing of homeless applicants following determination.

3

Provision of accommodation to asylum seekers
4

The ALMC will provide accommodation, furniture and support services where the Council has contracted to provide accommodation to asylum seekers.

The Council will monitor asylum seekers in the private sector and maintain a strategic overview.

FUNCTION
ARMS

LENGTH

PARENT
ARMS

LENGTH

LOCAL
COUNCIL

RETAINED
Comments

Financial and Support Services

HRA Accountancy
3

. The Council will retain some legal responsibilities in respect of the HRA

Personnel Services
3

Specialists advice brought in from the Council in the first instance, although, as with other support services, the ALMC will be free to buy in services to its best advantage in future years.

Provision of computer networks and IT facilities

3

Development and maintenance of housing management systems, training and support

Payroll, procurement and sundry debts
3
4

With support as appropriate.

Provided via a centralised financial services group with economics of scale.

Budget Monitoring
(
3

Includes city wide budgets and local devolved budgets.

Training, including induction training
3

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

page
1
6 C:\windows\TEMP\Appendix1.ALMO.doc

