An overview of the offer document

March 2007

Introduction

This is an overview of the Council's offer document. For a full understanding of the offer to tenants please refer to the whole document attached at appendix two.

The offer document sets out in plain English the rationale of the Council's proposed transfer homes in west Salford (excluding the Beech Farm estate) to City West Housing Trust. It compares the scenarios in the event of a 'yes' vote and a 'no' vote. It tells tenants the level of investment they can expect in their homes if the transfer goes ahead and what services and service improvements they will receive.

Contents of the offer document

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 timescales for tenant consultation

· Independent advice

· The proposed tenancy agreement

Why is the council proposing transfer?

The Council has always tried to provide good quality, well managed and well maintained homes at an affordable rent throughout Salford. However, we are subject to tight financial restrictions set down by the Government. This means that we have not got the financial resources to undertake all the major repairs and improvements needed to Council homes. It will therefore be increasingly difficult to continue to provide an acceptable level of housing service in the future.

Many of homes are in need of modernisation and improvement in the near future, and all homes need permanent ongoing investment and improvement to keep them in a good state. The Government has set a Decent Homes Standard that all council and social housing landlords must meet. This is only a basic standard and the Council has agreed with tenants that we want to see homes improved to a higher standard than this.

In 2006 the Council had an independent survey carried out on the condition of its stock. This showed the work that needs doing now and during the next 30 years:

· £205 million needs to be spent over the next 5 years on improving, maintaining and repairing homes in west Salford.

· Over the next 30 years a total of £930 million needs to be spent to make sure that all homes receive the future major works and improvements needed to keep them up to standard, and to carry out the day to day repairs to tenants homes and empty properties.

Within currently known resources, the Council would have a maximum of £105 million to spend on all works to homes in west Salford over the next 5 years. This means the Council could not meet the Government’s Decent Homes Standard, let alone tenants’ aspirations for major improvements.

The Council would nevertheless be required by the government to come up with a plan to reach the Decent Homes Standard, which it would not be able to do without making significant savings, for example by cutting services and other budgets.

The council's key promises

A number of key promises are made in the offer document. These are:

· An improvement programme in excess of £604 million over 30 years.
This would mean that:

· All homes in west Salford would meet the decent homes standard within 6 years of transfer.

· Every improvement done to tenants' homes would be done to the higher Salford Standard so that over 30 years all homes in west Salford would meet the higher Salford standard.

· An increased and more responsive programme of disabled adaptations
This would mean that:

· As a result of transfer City West Housing Trust would have £1.38 million available every year for the first five years to spend on disabled adaptations in west Salford.

· The offer also promises to look at delivering a more responsive adaptations service to tenants and to reduce waiting times.

· Improved housing for older people and people with disabilities

The transfer promises to bring about major improvements to the quality of homes and services provided to older people and people with disabilities. This includes:

· £7 million set aside in the first five years to improve sheltered housing schemes in west Salford to the Salford Sheltered Standard.

· Tenants in sheltered schemes and other flats and bungalows designated for older or disabled tenants would have a choice of a bath or walk-in shower when bathrooms are improved for the first time.

· Tenants in sheltered schemes and other flats and bungalows designated for older or disabled tenants would have lever taps as standard in kitchen and bathroom improvements.

· Reviewing the services and facilities in all sheltered schemes with the intention to develop them to provide more support so that tenants can live independently as long as they wish.

· Enhancing the 24 hour emergency call system to provide the option of better support to those who are particularly vulnerable including increasing the use of technology.

· Continuing provision of the warden service and care on call service.

· Rent the same of those charged by the council
City West would be subject to the same rent restructuring rules and any future government rent policy as the council. The rents would therefore be the same as those charged by the Council.

· An in-house repairs and maintenance service

Property Maintenance Services would transfer as part of City West Housing Trust and provide an in house repairs and maintenance service to the whole of west Salford. Additionally:

· The repairs service would offer flexible repairs times and appointments including early evening on weekdays and Saturday mornings

· Response repairs times would decrease from the current 40 days to 28 days by April 2008.

· A commitment to reviewing and developing a 'handyman and good neighbour' service

City West Housing Trust would look at developing a handyman and good neighbour service for those older and disabled tenants who need help with little jobs around the home such as replacing light bulbs etc.

City West would work with tenant representatives to investigate methods of delivering a handyman and good neighbour service and put in place a such a service within 1 year of transfer.

· A commitment to reviewing the feasibility of developing a tenant reward scheme
City West Housing Trust would look at whether it is feasible to develop a tenant reward scheme for tenants who manage their tenancy well.

· More direct involvement of tenants in the management of City West Housing Trust
One of the key commitments of the transfer would be to enable tenants to get more directly involved in the management of the new local housing company. This would be achieved through:

·
Initially one third of the Management Board would be made up of tenants. This could increase to up to half of the Board places to be taken up by tenants in the future provided it is performing well.

·
Four local Area Panels will be given support and training to enable them to take a greater control over the resources and priorities for their area. In the future this could include the Area Panels having decision making powers over such things as lettings, estate management, void management and the repairs service.

· All tenants and leaseholder would be able to join City West as members.

· More scope for tenants who want more involvement in the running of their own estates.

· Annual budget to enable City West to develop and support the area panels and empower tenants to develop more local control of services and resources.

· A commitment to tenant participation and customer involvement

Building on the work done by the council, one of the key commitments of the offer is to ensure tenants are able to get involved in the management of their homes and estates at a level they choose. The offer commits City West to continuing to support and develop tenant participation and customer involvement through:

· Supporting active tenants groups.

· Helping tenants set up new groups.

· Developing more ways for tenants to get involved in how services are delivered and estates an homes are maintained.

· Engaging with tenants through regular estate walkabouts in their area, and agreeing and monitoring action plans with them to address any issues.

· Providing a dedicated tenant involvement team.

· Ensuring tenant involvement has a dedicated budget.

· A commitment to investing in communities and neighbourhoods

The offer to tenants will be about more than bricks and mortar. It commits City West to ensuring communities and neighbourhoods are places people are proud of and places people want to live. This commitment would include:

· Developing and working in partnership with other agencies and local community groups for the benefit of local estates and neighbourhoods.

· Actively contributing to partnerships with other agencies who can help provide facilities and services which benefit local communities.

· Supporting and contributing to neighbourhood management.

· Looking at further opportunities to work with, support and contribute to voluntary and community groups to ensure local activities are provided which communities want and which contribute to the development of stronger communities.

· A commitment to investing in the local environment
The offer to tenants includes a commitment to investing in the local environment. This includes:

· Spending £10.5 million on the local environment in the first years after transfer

· Improving estate management by having a dedicated budget to spend on grounds maintenance.

· Giving local area panels the responsibility for monitoring the grounds maintenance contracts and for working with local tenants to decide priorities for environmental improvements

· Tackling anti-social behaviour
The offer provides a commitment to providing a front line response to complaints about anti-social behaviour and actively monitoring cases to make sure they progress.

City West would also ensure that it could deal effectively with more serious anti-social behaviour problems. It would make sure that the work of its housing officers is supported by specialised services including legal and witness support and evidence-gathering.

· Crime prevention measures
The offer to tenants commits City West to designing out crime. This would be achieved through:

· Providing new doors and windows which would have security features including better locks.

· Providing external lighting to improve visibility around individual homes.

· Spending more than £4 million on fencing and gates in the first five years after transfer to improve privacy and protect homes.
· Lettings

The council is introducing a choice based letting scheme across Salford to help sustain communities and to give people who need a home greater access to housing across the whole of Salford. Housing Connections Partnership will manage a common waiting list for Salford and City West would expect to use this service. City West would have a say over who its homes are let to and would introduce local lettings schemes to run alongside choice based lettings.

· Protected tenancy rights

Tenants' rights including the Right to Buy would be protected through the tenancy agreement and the contract between the council and City West Housing Trust. Tenants would become assured tenants with protected rights.

The role of the council and councillors following transfer

The council's role in west Salford following the transfer of its housing stock would be:

· Have a close interest in the local housing company including having council nominees on the management board.

· Have a legally binding contract with City West Housing Trust to make sure it delivers these promises.

· Have nomination agreement with the local housing company to rehouse households considered a priority to the council.

· Continue to have a legal duty towards homeless and provide homeless and housing advice services.

· Work with the local housing company and the police to tackle anti social behaviour.

· Continue to administer and pay out housing benefit.

· Work in partnership with City West to enhance the renewal and regeneration of neighbourhoods.

· Continue to identify local housing needs, and give its support to applications from City West and other providers of social rented and affordable homes so that they can build new homes to help meet those needs.

Councillors would still be able to act on behalf of tenants if they have problems with their housing. In consultation with tenants, City West would establish standards for response times for enquiries raised through correspondence, telephone or e-mail, and would include enquiries from Councillors as part of this standard.

Conclusion

If the majority of tenants vote yes it is intended to transfer the council's homes in west Salford to a new local housing company, City West Housing Trust, by 1st April 2008.

The full offer document is attached at appendix two.

PAGE
7

