	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR LEAD MEMBER FOR HOUSING SERVICES


TO THE Cabinet 


ON Tuesday, 25th October, 2005


TITLE : Review Of Housing Allocations Policy to Introduce Choice-Based Lettings


RECOMMENDATIONS :

That Cabinet:

1.
approves the revised housing allocations policy 

2.
supports the introduction of choice-based lettings using this allocations policy

3.
notes proposals by the Greater Manchester Sub-regional forum to bid for funding to develop choice-based lettings across the sub-region – 

                section 3.3


EXECUTIVE SUMMARY :

Housing authorities are required to have an allocation scheme for determining priorities and allocating housing accommodation. In 2003, the Audit Commission recommended the council revise its housing allocations policy with a view to introducing choice-based lettings.

Separate reports to the Lead Member for Housing have set out the council’s vision of how choice will operate and requested permission to negotiate the purchase of an add-on to the current housing management system. 

This report presents the revised allocations policy and sets out critical thinking in developing the allocations policy; the intended outcomes of a local choice-based lettings scheme; a summary of the main changes to the existing policy and practices, and; how these have been influenced by extensive consultation and legal opinion. This report also outlines plans for introducing the revised allocations policy and implementing choice-based lettings.


BACKGROUND DOCUMENTS :

(Available for public inspection)

Choice-based lettings report – report to the Lead Member - March 2005

Introduction to Choice-based Lettings – report to the Lead Member - May 2005

Allocation of accommodation code of guidance for local housing authorities – ODPM 2002

the Commission for Racial Equality’s rented housing code of practice – taking on board the new duties under the Race Relations (Amendment) Act 2000

Effective Co-operation in Tackling Homelessness: Nomination Agreements and Exclusions (ODPM - with the co-operation of the Housing Corporation, National Housing Federation & Local Government Association)

Audit Commission’s Allocations and Lettings Key Line of Enquiry No.7


ASSESSMENT OF RISK:

	


SOURCE OF FUNDING:

N/A for this report

	


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

1. LEGAL IMPLICATIONS


Provided by :The allocation of council housing is governed by part 6 of the 1996 Housing Act as amended by the Homelessness Act 2002. Independent legal advice was arranged by City Legal Services and provided by Young Street Chambers to make sure the revised allocations policy is statute compliant. 

2. There are no direct legal implications arising from this report. The full legal opinion (and revised opinion) appears in appendix 3a and Appendix 3b. Issues raised in the legal opinion have been addressed in the policy.

3. FINANCIAL IMPLICATIONS


Provided by :Advice obtained and outlined on Lead Member Report

PROPERTY (if applicable):

N/A for this report

HUMAN RESOURCES (if applicable):

N/A for this report

	


CONTACT OFFICER :

Glyn Meacher – 922 8752; glyn.meacher@salford.gov.uk


WARD(S) TO WHICH REPORT RELATE(S):

ALL WARDS


KEY COUNCIL POLICIES:

Housing Strategy; Modernising Local Government; Social Exclusion; e Government; 


DETAILS (Continued Overleaf)

1.0
Background 

1.1
All housing authorities are legally required to have an allocation scheme for determining priorities and allocating housing accommodation. In April 2000, the Housing Green Paper 'quality and choice: a decent home for all', outlined the government’s view that housing allocations can assist the development of sustainable communities. The Office Of The Deputy Prime Minister (ODPM) funded 27 pilot studies to examine alternative ways of introducing choice into housing allocations and, after evaluating the findings of the pilot studies, the ODPM announced that by 2010, all housing authorities will have introduced choice to their allocations process.

1.2
The Audit Commission’s (AC) inspection of Salford’s housing services and New Prospect Housing Ltd in 2003 recommended a revision of the council’s allocations policy and the introduction of choice-based lettings (CBL). The council has committed to introducing choice to the allocations by March 2006.

1.3
CBL schemes allow people to apply for vacancies that are openly advertised e.g. in local press, on a website, etc. Applicants are able to see the full range of properties available and apply for any home they want. Allocations criteria is used to determine the successful applicant. 

1.4
Facilitating choice requires changes to the current housing allocations policy and other policies linked to the allocations process e.g. special needs housing, older people’s housing, nominations agreement with registered social landlords (RSLs) and joint referral agreements. 

1.5
This report sets out the critical thinking in developing the allocations policy, the intended outcomes of a local choice-based lettings scheme, a summary of the main changes to the existing policy and practices and how these have been influenced by extensive consultation and legal opinion. 

This report also outlines plans for introducing the revised allocations policy and implementing choice-based lettings and should be read in conjunction with revised allocations policy (Appendix 1), overview of the consultation process (appendix 2), the legal opinion (Appendix 3) and the equality impact assessment (Appendix 4)

2.0
Developing the policy

2.1
The council’s vision for housing is to .. help create a future where people see Salford as a great place to live. A place where you can find a choice of popular homes in desirable locations, served by excellent housing services. 
2.2
Choice-based lettings offers an opportunity to revolutionise Salford’s housing services with the initial focus on allocations. My Home IN Salford – adopted as one of the council’s Think Customer themes, will establish customer-focussed housing services and, by utilising the council’s ICT investment,  make these services available at a place and time of the customer’s choosing. People seeking affordable housing in Salford (homeseekers) will have more involvement in the allocations process and increased choice about their home and where that home is located.

2.3
Choice in allocations will complement area-based initiatives for regeneration and establishing sustainable communities. To ensure this is the case, a steering group comprising representatives from various disciplines and service areas was established to oversee the revision of the policy and consultation with stakeholders. 
2.4
In revising the policy, the allocations steering group reviewed guidance on homelessness, allocations, special needs, neighbourhood management, regional strategic housing objectives and how to improve prospects of people living in areas of multiple deprivation. It made detailed assessments of existing CBL models, allocations policies and cost/ benefit assessments of introducing similar models. The steering group agreed to develop a choice-based lettings scheme for Salford that built on existing best practice and government guidance to secure the following outcomes: 
· easy to access, transparent, increased customer involvement 
· a balance between housing need and choice 
· help to establish sustainable communities
· protect the housing interests of vulnerable households 
· improve information exchange and advice for customers
· a quality allocations service based on equality, diversity and best value 
These outcomes are examined below.

2.5
Easy to access, transparent, increased customer involvement 
2.5.1
Although there is no longer a legal requirement to do so, the council will maintain a register of people looking for a home in Salford - who, for the remainder of this report, will be referred to as homeseekers. Additionally, the council plans to organise a single register of homeseekers in Salford and has an in-principle agreement with its registered social landlord (RSL) partners to developing a common housing register. Homeseekers will only need join one housing scheme to have access to properties owned by all housing providers who are members of the scheme.

2.5.2
The council has revised its nominations agreement with housing associations. In future, half of vacant housing association properties will be allocated in accordance with the council’s allocations policy through choice-based lettings. Discussions are also underway with housing associations and accredited private landlords to join the scheme and allocate other vacant properties either in accordance with the council’s policy or on a first-come-first-serve basis. This will increase the number of vacant properties available to homeseekers.

2.5.3
The council intends that homeseekers can enrol on the register and use the allocations service in a variety of ways. As well as traditional methods (over the telephone, face to face, letter) the council is examining innovative methods that gives customers increased choice over how, where and when they use the service. This may require additional investment e.g. for kiosks at selected outlets and increasing services available through digital television.

2.5.4
Unlike the current system where housing applicants wait in queues for offers of accommodation, homeseekers will actively search available vacant properties for a home they would like to live in. These properties will be advertised through local property listings and newsletters as they come available and will usually be marketed for 1 week – known as the bidding cycle. Adverts will carry useful information about the property, the landlord and the neighbourhood where the property is located. On finding a suitable property, homeseekers can apply to live there – this is known as a bid. Once the bidding cycle closes, the property will normally be allocated to the qualifying bidder with the highest priority subject to satisfactory references and identification checks. Further information about qualifying bidders is given in section 2.6.1 and 2.6.2

2.5.5
To ensure transparency, all vacant properties will be advertised and allocated through CBL. The outcome of every bid will be publicised to members of the scheme, setting out the successful bid group and date of registration of the successful bidder. Properties that were not let can be re-advertised on a first come first served basis. On the limited occasions that properties are required for emergency housing, the properties will be advertised through the scheme but homeseekers will be advised not to bid and appropriate explanation will be provided.
2.6
Balancing housing need and choice 

2.6.1
The allocations policy identifies 4 levels (or bands) of housing priority which, for the purposes of this report, will be referred to as group A to group D. When a homeseeker enrols on the housing register, information provided will help to establish their relative housing priority and place them in the appropriate priority band. 

Group A – households qualifying for additional housing priority under the 1996 Housing Act (as amended by the Homelessness Act 2002) – usually households with compound/overlapping needs associated with people living in highly deprived areas earmarked for regeneration 

Group B - households accepted as homeless; households qualifying under the council’s special needs housing policy; children leaving care; trade-downs

Group C - homeseekers with local connection to Salford and housing need

Group D - everyone else looking for affordable housing in the city including homeseekers without any qualifying housing need or no local connection

Within each band, priority is decided by the date the homeseeker enrolled or (in some cases) the date additional higher housing priority is awarded. 

2.6.2 Sustainable communities - a flexible lettings plan

The allocations service needs to prioritise homeseekers with urgent housing need.  At the same time the service needs to provide an opportunity for all homeseekers to find a home of their choice. To meet this challenge, the allocations policy ensures that homeseekers in each priority group is able to have first refusal over a proportion of vacant properties. 

Over a 12 month period, the council proposes that vacant properties will be assigned to priority bands in the following proportions:

Group A
 - 20%

Group B 
– 40%

Group C 
– 30%

Group D 
– 10%

These proportions were decided after examining the trend in the pattern of lettings in Salford over the past 2 years and extensive discussions with stakeholders on how to best balance choice and housing need. 

Once a property becomes vacant, it is systematically assigned to one of the 4 priority groups to make sure that the planned share of vacant properties going to each priority band is maintained. However, although each property is assigned to a priority band, any homeseeker can bid for the property. The chances are that the property will be allocated to a homeseekers in the priority band that the property was assigned to as they will have first choice of that property. 

For example, if the property is assigned to Group C, then once the bidding cycle is over, if anyone from Group C made a bid for the property then they will have preference regardless of the priority of other bidders. 

The council will continually monitor letting patterns and make any amendments to ensure best use of the housing stock in meeting housing need and establishing sustainable communities. 
2.6.3
Protecting the housing interests of vulnerable households
The council recognises that the scheme’s increased emphasis on ICT could potentially alienate households by way of disability, language barriers or households who may experience difficulties with reading/writing. The policy and the scheme includes mechanisms that caters for these vulnerable households including:

· trained assistance at enrolment and service points

· proxy bidding so that – with consent of the homeseeker – carers, social workers or other advocates can bid on behalf of a vulnerable person

· information service to provide support & information following the launch 

· integrated language service

· special needs properties only viewable to homeseekers with special needs

Monitoring arrangements will highlight potential bidders likely to be successful at bids who are not active. Direct contact can then be made with these individuals to ascertain whether they need additional assistance in helping them find a home. More proactively, it will also be possible to contact vulnerable homeseekers when properties become available that matches their requirements to see if they are interested in making a bid.

2.7
Improved information and advice for customers

2.7.1
On making a bid, homeseekers will automatically be advised how many other people interested in the property have greater housing priority that they do. This will provide an indication of the likelihood of success for that bid. Where the chance of success is less obvious, the homeseeker may choose to pursue other bids that offer better prospects. Homeseekers can bid for a maximum 4 properties in each bid cycle.

2.7.2
Homeseekers accessing the system directly will have the opportunity to check on their personal situation and check progress. At regular intervals, homeseekers will be advised of progress and alternative housing options that might be available. This will be especially useful for homeseekers in group C and group D where other housing options e.g. private renting, low-cost home ownership or mutual exchanges may be more realistic housing solutions.

2.8
A quality lettings service based on equality, diversity and best value principles
2.8.1 The revised policy draws heavily on experiences of CBL pilot authorities already operating CBL schemes. The allocations steering group built on the lessons of the pilots authorities and undertook in-depth discussions with various agencies that represents (or provides services to) vulnerable groups. The council recognises that sections of society experiences prejudice and discrimination. It remains committed to eliminating unfair and unlawful discrimination in its policies, procedures and practices. The Think Customer programme aims for joined-up, integrated and equitable services that cater for the diversity of ethnicities, cultures and lifestyles that exists in the city. Choice-based lettings will help deliver this ambition and will do so whilst protecting the interests of the most vulnerable. 

2.8.2 The council’s race equality scheme provides a useful tool for promoting equality and diversity in Salford. The revised allocations policy has been assessed for possible impacts on the diverse communities in Salford. The council has engaged with stakeholders to ensure the policy is inclusive. Formal consultation commenced in May and although formally ended on 29th July, will continue during and after implementation where representatives from the various communities in Salford will be invited to assist the council to monitor the impacts of the policy.

2.8.3
The ODPM favours a CBL scheme that covers Greater Manchester. Salford has been instrumental in commencing discussions with local authorities across the sub-region believing that such an approach:

· provides wider choice for people looking for a home

· is more user-friendly for customers because it harmonises allocations policies between housing partners

· increases mobility across the region

· facilitates more holistic housing solutions across housing market areas 
· bring greater economies of scale for developing and managing choice for the partners

The Greater Manchester authorities are currently making a bid to the ODPM to develop a sub-regional choice-based lettings scheme. Salford are at the forefront of this bid.

2.9
Summary of changes to the existing allocations policy

The purpose of amending the allocations policy is to incorporate choice-based lettings to meet government expectations and the recommendations of the housing inspectorate. The main changes this has entailed to the council’s existing allocation policy is summarised below.

[image: image1.png]


priority determined by housing needs but no provision for additional waiting time credit

[image: image2.png]


extra priority band added – there are now 4 housing priority groups

[image: image3.png]


priority within each group is determined by registration date


[image: image4.png]


instead of waiting in a queue, homeseekers express their interest in any vacant property – this expression of interest is known as a bid
[image: image5.png]


vacant properties assigned to a preferred bid group

[image: image6.png]


homeseekers in preferred bidding group have preference over other bidders regardless of their priority

[image: image7.png]


vacant properties advertised for a 1 week period – this is the bidding cycle
[image: image8.png]


properties must be viewed before final offer of allocation

[image: image9.png]


most homeseekers will need ID and 2 references before they will be made a final offer of accommodation

[image: image10.png]


the outcome of all lettings will be advertised on the scheme to ensure transparency

[image: image11.png]


properties for sheltered and disabled homeseekers only viewable to those groups 

[image: image12.png]


the special needs housing policy has been amended to facilitate CBL

3.0
Consultation

3.1
The revised allocations policy and proposed introduction of choice-based lettings marks a significant departure from the way allocations is currently managed. To secure ownership of the policy and to make sure it met the needs communities in Salford, extensive consultation with stakeholders was undertaken.

3.2
The council officially commenced consultation on 1st May 2005 and concluded its consultation phase on 29th July 2005. Appendix 2 details the groups that were consulted, the method of consultation, issues raised and changes to the policy that occurred. In general, officers carrying out the consultation process attended meetings, workshops and seminars. They made presentations and briefed representatives from the various groups and agencies. Questionnaires were used to help assist response to consultation. 

3.3
Greater Manchester Authorities have agreed in-principle to submit a bid to the ODPM for funding to develop a sub-regional choice-based lettings scheme. Current indications are that such an approach would entail a common housing register and allocations policy across the sub-region. Details of this bid are currently being worked up and will be reported to the Lead Member once more information is available. 

3.4
All RSLs in Salford, Greater Manchester local authorities, the Government office north west, the housing corporation, the probation service and voluntary agencies across the region were sent a briefing document and a draft of the policy asking for comment by 29th July. New Prospect Housing Ltd, the primary care trust, drugs and alcohol service, social services, homelessness, education, and children’s services were sent consultation packs and asked to make comment. Additionally, briefing sessions and presentations were arranged for specific officers who had responsibility for service areas likely to be directly impacted on by the changes in policy and the introduction of choice-based lettings. Specifically, the council engaged with tenant management co-ops, NPHL Board, the People’s Board, Independent Living Board, Older Peoples Developments Board, Where People Live Group, Salford Care Providers Forum. Information was also posted on the council’s website for wider consultation.

3.5
The responses received from organisations and individual representatives within these organisations were generally favourable about the broad approach to choice and the allocations policy. Positive feedback included:

· widespread acceptance of the use of priority bands, the level of priority accorded to each band and using date order to prioritise individual cases within bands

· ensuring each band a proportion of vacant properties and not ring-fencing the types of properties that can be made available to each band

· plans to let all vacant housing properties through the scheme (including 50% housing association vacancies through nominations agreement)

· including RSL and private sector in the scheme

· restricting viewing to sheltered and disabled properties to homeseekers matching the criteria

· maximising range of media for using the service (especially digital television and kiosks) and permitting proxy bidding by carers or support service provider (if desired)

· welcome plans to introduce choice across Greater Manchester

3.6
Constructive feedback included:

· not sold on the idea of relaxing some of the local lettings policies – e.g. removing age restrictions on some blocks, children into multi-storey flats, the possible over-riding of selection criteria for tenant management co-ops

· how fair is it that homeseekers with no priority or local connection could be made an allocation in preference to someone who is homeless

· how to ensure an adequate supply of accommodation for households with a disability whose needs can be met by the provision of ground floor accommodation

· need to make sure that vulnerable households are not alienated from the service

· what’s the point of having a better system of allocating properties if there are no properties to choose from

· will housing staff still be able to deal with emergency housing and/or sensitive cases e.g. MAPPA
3.7
Survey of current housing applicants

3.7.1
A 10% sample of applicants currently on the council’s housing register were sent a postal survey to find out their views on various aspects of the revised allocations policy and choice-based lettings. The response rate of fifteen percent, whilst less than the council would have liked, was nevertheless higher than other recent postal surveys carried out by the council yielded. 

3.7.2
There are drawbacks to using information gathered through postal surveys. These are primarily to do with the unreliability of the data and the general trend for people with strong opinions (either way) to be most likely to respond to this type of survey. This makes it more difficult to be confident about the findings.

3.7.3
Overall, people who responded to the survey (or respondents) were very positive. Key findings are:

· 7 in 10 respondents (68%) thought the proposed allocations scheme was better than the existing system

· more than 7 in 10 respondents (72%) thought the 4 proposed priority bands were an accurate reflection of the type and level of housing need in the city

· more than 7 in 10 respondents (72%) were very/clear about our proposals for managing the bidding process and more than 6 in 10 respondents (61%) were satisfied with our plans for giving each group first choice over a proportion of vacant properties

· almost 7 in 10 respondents (69%) thought the proposed allocations system and the policy was fair

However:

· respondents would prefer to use existing methods of accessing the housing service – preference internet (22%), free kiosks (15%) and digital TV (14%) was generally low 

· less than 4 in 10 respondent households (38%) have access to a computer and the same proportion of respondents are not comfortable using computers

· more than half of households (54.7) don’t have access to digital television

· a significant proportion of households (40%) don’t think a week is long enough for them to find and bid for a property 

3.7.4
What is most interesting about the findings from the survey is that there was little complaint about the planned changes to the allocations policy or the introduction of choice-based lettings as proposed. This suggests that overall, residents are relatively comfortable with the concept of choice and the proposed changes to the allocations policy. However, they would like more detailed information on how the scheme will work. 

3.7.5
The information collected through the survey as well as helping to shape the allocations policy will also will assist the development of the model for delivering CBL. 

3.8
Legal opinion

3.8.1
Independent legal advice was arranged by City Legal Services and provided by Young Street Chambers who have provided a similar service for other service areas including homelessness. The full advice (and additional/amended advice) appears in Appendix 3 and sets out that although the policy is acceptable in terms of ODPM guidance on allocations and the Audit Commission key line of enquiry guidance, there are areas where the policy is sufficiently ambiguous and that ambiguity could invite challenge from advocates and members of the scheme.

3.8.2
Specifically, there was concern about the exclusive use of group A by homeseekers from regeneration areas. It was felt that although in all likelihood it would normally be justified, nevertheless, the definition of the group should be changed to make it more generic.

3.8.3
Additionally, there was some concern that the accessibility criteria should be tightened up to more adequately reflect the legal categories. There was some confusion about the accuracy of the advice in as far as it seemed to misinterpret Salford’s policy as written. 

3.8.4 The issues raised have been addressed in the policy. The priority bands have been revised to more closely follow the groups entitled to reasonable preference according to the Housing Act. The description for Group A has been amended to remove exclusive reference to regeneration areas and the criteria for access and exclusion have been clarified to better align with the advice given in the legal opinion
4
Implementing Choice


The anticipated completion date for implementing Choice is 31st Mach 2006. The following milestones need to be achieved to meet this timeline. 


Milestone


By when


Cabinet decision to proceed with Choice

27th Sept ‘05


Write operational procedure for policy

mid Oct. ‘05


Develop functional specifications for CBL

mid Oct. ‘05


Develop CBL service delivery model 


end Oct. ‘05


Finalise CBL system specification


end Oct. ‘05


Finalise test plan


mid Feb 06


Pilot CBL scheme??


End Feb 06


implement marketing & advertising strategy 

mid February 06


Complete staff training


mid March 06


Migrate staff


mid-end March 06


CBL goes live


1st April 2006

5
Salford City Council’s  Housing Allocations policy


A full draft of the revised allocations policy appears at Appendix **


c:\joan\specimen new report format.doc


