	
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR HOUSING

TO THE

CABINET MEETING – TUESDAY 22nd MAY 2007

The Council's offer to its tenants on the proposed transfer of its homes in west Salford

 RECOMMENDATIONS: that Cabinet approves and/or notes the following:

· Note and approve the draft offer to tenants on the proposed transfer

· Note the process and timescales for formal consultation of tenants
· Note the delegation to Joint Lead Members for Housing and Customer and Support Services the decision to proceed to stage 2 and ballot.
 EXECUTIVE SUMMARY:

On the 12th December 2006 Cabinet delegated to Lead Members for Customer and Support Services and Housing key decisions relating to the HIO. This included drafting of the council’s offer document to tenants in west Salford. Cabinet will approve the final version of the offer document.

On 31st June 2006 the council submitted a Decent Homes programme application for a place on the 2006 transfer programme. Salford has been accepted onto the programme with a negative valuation of up to £95.75m.

The council now has to show that tenants support its plans to transfer homes in west Salford to a new local housing company - City West Housing Trust. This has to be done through formal consultation and the council has to provide all its tenants with a formal offer document which sets out the council's transfer proposals and the council's promises to tenants if the transfer goes ahead. It also sets out to tenants what would happen if the transfer does not go ahead.

The offer document has been developed in full consultation with tenants and the Tenant Consultative Panel and has been validated and signed off by the Tenant Consultative Panel.

An overview of the offer document is attached at appendix one and the full offer document is attached at appendix two.

BACKGROUND DOCUMENTS:

(Available for public inspection)

DCLG guidance on Decent Homes and Decent Home Investment

DCLG Transfer Guidance and supplementary guidance

Salford City Council Housing Strategy 2004 - 2006

Salford City Council transfer application - June 2006

ASSESSMENT OF RISK:

High – failure to implement the Decent Homes Investment Strategy will:

· Impact on the assessment of the council’s overall performance including its CPA rating and its Housing Strategy;

· Result in an increasingly unviable HRA;

· Failure to adequately maintain and manage all of the housing stock.

	

SOURCE OF FUNDING:

Funding to implement the HIO has been identified in the 2006/7 housing revenue and capital budgets and has been projected for 2007/8. This includes funding to produce the offer documents and carry out the formal consultation and ballot of tenants.

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by:

Legal advice is provided Cobbetts and supported by Pauline Lewis.

2. FINANCIAL IMPLICATIONS

Provided by:

Financial advice is provided by Ernst and Young and supported by Nigel Dickens.

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): Current staff will TUPE to Salix and City West Housing Trust and be seconded to Housing Connections Partnership

	

CONTACT OFFICER: Sian Grant – 0161 793 3671

WARD(S) TO WHICH REPORT RELATE(S): All wards in west Salford

KEY COUNCIL POLICIES:

 Housing, Regeneration, Communities, Performance, Corporate Business Planning and Asset Management

DETAILS (Continued Overleaf)

Background

On the 31st July 2006 the council submitted Decent Homes programme applications in respect of our planned new ALMO for central Salford, and the new Local Housing Company for west Salford - City West Housing Trust.

On the 18th October 2006 we received confirmation of a place on the transfer programme subject to agreement on the level of ‘gap’ funding sought by the council and completion of the transfer within the next 2 years.

Since this date we have entered into negotiations with CLG on the level of gap funding and have now received confirmation from CLG that they accepted Salford onto the transfer programme with a negative valuation of up to £95.75m.

This enables a business plan to be developed for City West that will result in £165m of investment in council homes in west Salford over the next 5 years and a minimum total of £690m of investment over the next 30 years. Around half of this investment will be secured from the private sector (the remainder excluding the ‘gap’ funding will be provided through rental income).

These figures do not include the costs of day to day repairs to tenants homes and empty properties, or aids and adaptations - these add up to another £240 million of works that City West would be able to carry out over 30 years.

Critically the ‘gap’ funding will also support the delivery of the Salford Standard and ensure the development of localised governance and tenant involvement arrangements in future years.

As part of the formal consultation to transfer its homes to City West Housing Trust, the council has to provide all its tenants with a formal offer document. This document sets out the council's transfer proposals and the council's promises to tenants if the transfer goes ahead. The document is legally binding if the tenants vote yes in the ballot.

Developing the offer

The offer document and the promises within the offer document have been developed in full consultation with tenants and the tenant consultative panel.

A number of Offer Document Working Groups were set up each looking at specific areas of service delivery or policy. These working groups involved tenants from the consultative panel, the staff responsible for delivering the service areas, TPAS and members of the project team. The working groups covered:

· Estate management

· Improvements to properties

· Day to day repairs and maintenance

· Estate environmental improvements

· Anti social behaviour

· Rent and service charges

· Housing management

· Services for older people

· Leaseholders

· Allocations

· Tenancy agreement and tenancy rights

The Offer Document Working Groups developed a long list of priorities for each of the above areas. These priorities were then tested with the wider tenant body through road shows, door knocking and drop ins.

On top of this, previous service reviews (including security, access and customer focus) and tenant satisfaction surveys (including the 2006 STATUS survey) have been used to inform the offer to tenants and the key promises.

Following on from this a number of Offer Document Co-ordination meetings have been held with tenants from the consultative panel to go through the wording of the offer document and for the tenant consultative panel to validate that the promises being made to tenants in the offer reflect tenant priorities raised through the Offer Document Working Groups and in wider consultation.

City West Housing Trust's shadow board also had an opportunity to comment on the council's draft offer document and feed their comments to the offer document co-ordination group for consideration. The shadow board fully endorsed the promises and aspirations made in the council's offer document.

The Offer Document Co-ordination group signed of the offer document and the promises being made in the offer on 9th March 2007. The Tenant Consultative Panel signed off the offer document and the promises being made at their meeting on 13th March 2007.

The offer document

The offer document sets out in plain English the rationale of the proposed transfer to City West Housing Trust. It compares the scenarios in the event of a 'yes' vote and a 'no' vote.

The offer document covers:

· Why the council is proposing transfer

· The benefits of the transfer proposal

· Improving your home

· Repairing and maintaining your homes

· Delivering housing management services

· Tackling anti social behaviour and crime prevention

· The environment and neighbourhood

· Housing and services for older people

· Involving you in the running of the service

· Rents and other charges

· Your rights

· About City West Housing Trust

· Information for leaseholders

· Legal requirements and timetable for tenant consultation

· Independent advice

· The proposed tenancy agreement

An overview of the offer document is attached at appendix one and the full offer document is attached at appendix two.

Next steps and formal consultation

Following cabinet approval of the offer to tenants the offer document will then be designed and printed by the council's communication consultation IPB. An 'easy guide' of the offer document will also be produced along with a DVD.

The council will then start the formal consultative process. This has two stages.

Stage 1

Stage one involves the council issuing a stage one notice (offer document) to all its secure tenants and introductory tenants setting out:

· The details of the transfer proposals, including the identity of the prospective new landlord

· The likely consequences of the transfer for tenants

· The consultation requirements and the preserved right to buy

Once the stage one notice or the offer document has been sent out to all tenants they will have 28 days to make any comments on the proposals contained within the offer document to the council.

During this period the project team will be leading an intensive period of door knocking and consultation to ensure tenants:

· Have a received an offer document and fully understand the council's proposals

· Know the transfer won't go ahead unless they vote in favour.

· Ensure they return any comments they want to make on the proposals within the 28 period.

The council will then consider these comments are decide whether to amend the offer and whether to proceed to ballot. It is intended that Cabinet are asked to delegate the decision to proceed to stage two and the ballot to Joint Lead Members for Housing and Customer and Support Services.

It is recommended that the council issue stage one notices on 18th May 2007 with the formal consultation period of 28 days starting on 21st May 2007. This formal consultation period would end on 17th June 2007.

Stage 2

Stage two requires the council to issue a second written notice to all tenants which:

· Describes any significant changes in the proposals.

· States that any objections may be made to the Secretary of State for Communities and Local Government within 28 days (or a specified longer period).

· Draws attention to the fact the Secretary of State will not give her consent to a transfer if it appears that the majority of tenants are opposed to the transfer.

Immediately following issue of the stage two notice the ballot will commence with the period for objections to the Secretary of State running concurrently with the ballot.

Ballot

The Secretary of State will not give consent for transfer if the majority of the tenants are opposed to it. The government consider a properly conducted formal ballot, carried out by an independent body to be an effective way to demonstrate that the majority of tenants are not opposed to the transfer.

The council will be using Electoral Reform Services to conduct the ballot. The ballot papers will be issued immediately after the stage 2 notices are issued.

The guidance states that a simple majority of those voting, voting in favour to be sufficient to indicate tenant support for a transfer. This means that those tenants who do not use their vote are not counted in the result.

Yes vote scenario

The offer to tenants sets out what would happen if the majority of tenants who vote in the confidential postal ballot planned for summer 2007 are in favour of the transfer. This includes the transfer of all council homes in west Salford to a new independent local housing company by April 2008. The new local housing company would then be legally bound to deliver the promises set out by the council in the offer. These are outlined below. The council and the government would then monitor the local housing company to ensure it does deliver these promises.

No vote scenario

The offer document also sets out what would happen if tenants vote no. This includes tenants remaining tenants of the council and the council keeping its responsibilities as a landlord.

Unfortunately if tenants vote no the council would not have the level of resources required to bring homes in west Salford up to the Decent Homes Standard nor would it have the level of resources to meet the tenant’s higher aspirations of the Salford Standard.

